

UNIVERSITY OF TORONTO

3 1761 00101959 5

Digitized by the Internet Archive
in 2007 with funding from
Microsoft Corporation

THE
SACRED BOOKS OF THE EAST

London
HENRY FROWDE

OXFORD UNIVERSITY PRESS WAREHOUSE
AMEN CORNER, E.C.

THE
SACRED BOOKS OF THE EAST

TRANSLATED

BY VARIOUS ORIENTAL SCHOLARS

AND EDITED BY

F. MAX MÜLLER

VOL. XXIX

Oxford

AT THE CLARENDON PRESS

1886

[*All rights reserved*]

THE GRĪHYA-SŪTRAS

RULES OF VEDIC DOMESTIC CEREMONIES

TRANSLATED BY

HERMANN OLDENBERG

PART I

SĀṆKHĀYANA-GRĪHYA-SŪTRA

ĀSVALĀYANA-GRĪHYA-SŪTRA

PĀRASKARA-GRĪHYA-SŪTRA

KHĀDIRA-GRĪHYA-SŪTRA

Orford

AT THE CLARENDON PRESS

1886

[*All rights reserved*]

PK
3004
G75
1886
pt. 1

CONTENTS.

SÂÑKHÂYANA-GR/HYA-SÛTRA.

	PAGE
INTRODUCTION	3
TRANSLATION	12

ÂSVALÂYANA-GR/HYA-SÛTRA.

INTRODUCTION	153
TRANSLATION	159

PÂRASKARA-GR/HYA-SÛTRA.

INTRODUCTION	263
TRANSLATION	269

KHÂDIRA-GR/HYA-SÛTRA.

INTRODUCTION	371
TRANSLATION	374

Transliteration of Oriental Alphabets adopted for the Translations of the Sacred Books of the East	437
--	-----

* * * The Second Volume will contain a GENERAL INTRODUCTION to the Gr̥hya-Sûtras.

SÂṆKĪHÂYANA-GRĪHYA-
SŪTRA.

INTRODUCTION

TO THE

SÂÑKHÂYANA-GRĪHYA-SÛTRA.

THE *Grīhya-sūtra* ascribed to Sâñkhâyana, which has been edited and translated into German by myself in the XVth volume of the *Indische Studien*, is based on the first of the four Vedas, the Rig-veda in the Bâshkala recension¹, and among the *Brâhmaṇa* texts, on the *Kaushîtaka*. Its reputed author, whom we ordinarily find called by his family name, Sâñkhâyana, had the proper name *Suyagñā*. This we may infer from the lists of Vedic teachers given in different *Grīhya* texts where they describe the *Tarpana* ceremony. Though in these lists the order of names varies very much, yet the two names *Suyagñā* and Sâñkhâyana are constantly placed side by side, so that this fact alone would render it probable that they belonged to the same person. Thus we read in the *Sâñkhâyana-Grīhya* IV, 10 = VI, 1 :

Kaholam Kaushîtakim, Mahâkaushîtakim, Suyagñānam Sâñkhâyānam, Âsvalâyanam, Aitareyam, Mahaitareyam.

Here we have grouped together the two *Brâhmaṇa* authors (with the fictitious doubles, the great *Kaushîtaki*, the great *Aitareya*) and the two corresponding *Sūtra* authors belonging to the two chief branches of the Rig-veda literature; first comes one *Brâhmaṇa* author (for *Kahola Kaushîtaki* is one person) with the *Sūtra* author connected with him, then the second *Sūtra* author and the corresponding *Brâhmaṇa* teacher.

In the *Sâmbavya-Grīhya* (*Indische Studien*, XV, 154) the corresponding passage runs thus :

Gârgya- Gautama- Sâkalya- Bâbhavya- Mândattavya

¹ See IV, 5, 9.

[sic]- Mândûkeyâh Suyagñâ- Sâmkhyâyana- Gâtukar-
nyeyâh [sic] Paimga [sic]- Sâmbavy'-Aitareyâh.

The same Grîhya still more explicitly bears witness to the name of Suyagñâ Sâñkhâyana, by adding at the end of the list from which these names are quoted the following words: Suyagñâ Sâkhâyanas [sic] tri[pya]tu, i. e. 'May Suyagñâ Sâñkhâyana satiate himself (with the water offering).'

In the Âsvalâyana-Grîhya III, 4, we read:

Kaholam Kaushîtakam Mahâkaushîtakam Paingyam
Mahâpaingyam Suyagñam Sâñkhâyanam Aitareyam
Mahaitareyam.

We may also quote here a Kârikâ given by Nârâyana¹ in his great commentary on the Sâñkhâyana-Grîhya (I, 1, 10):

Atrârâzîpradânam yad adhvaryuh kurute kvaçit²
matam tan na Suyagñasya, mathitam so 'tra nekkhati.

It would perhaps be hazardous to claim for the author of this Kârikâ the authority of an independent witness, for very likely he may have derived his knowledge from the lists of teachers which we have quoted before. But at all events the concordance of the three Grîhya texts furnishes a proof which, I think, cannot be set aside by another testimony which we must mention now. At the end of the Kaushîtaki-Âranyaka (Adhyâya 15) we find a Vamsa or list of the teachers by whom the knowledge contained in that Âranyaka is supposed to have been handed down. The opening words of this list run thus:

'Om! Now follows the Vamsa. Adoration to the Brahman! Adoration to the teachers! We have learnt (this text) from Gunâkhyâ Sâñkhâyana, Gunâkhyâ Sâñkhâyana from Kahola Kaushîtaki, Kahola Kaushîtaki from Uddâlaka Âruzi, &c.'

It is a very natural supposition that the author of this list intended to begin with the name of the Doctor eponymus, if we may say so, of the Sûtras of his school, and then to proceed to name the Doctor eponymus of the Brâhmaņas, and after him the more ancient teachers and

¹ Manusc. Chambers 712 (Berlin Royal Library), fol. 12 b.

² Comp. Pâraskara-Grîhya I, 2, 5: arâzîpradânam eke.

sages. But whether the author of this passage really supposed this *Guṇâkhyâ Sâṅkhâyana* to be the author of the *Sâṅkhâyana-sûtras*, or not, we shall be justified in following rather the unanimous statements of the texts previously quoted, and in accepting in accordance with them, as the full name of our *Sûtrakâra*, the name *Suyagṛîṇâ Sâṅkhâyana*.

The *Grîhya-sûtra* which has been here translated presupposes, as all *Grîhya-sûtras* do, the existence of the *Srauta-sûtra*, with which it is intimately connected and which is referred to in the *Grîhya* in several instances¹.

Here the question arises whether the *Grîhya-sûtra* was composed by the same author to whom the authorship of the *Srauta-sûtra* belongs, so that the two texts form together, and would, in the conception of their author, be intended to form, one great body of *Sûtras*, or, on the other hand, whether the *Grîhya-sûtra* is a later addition to the *Srauta-sûtra*. On this question I have ventured, in the preface to my German edition of *Sâṅkhâyana*², to offer a few remarks which, however, I feel bound to say do not seem to myself quite decisive. I there pointed out that the *Grîhya-sûtra* contains a few aphorisms which we should rather expect would have found their place in the *Srauta-sûtra*, if the two texts were composed by the same author and on a common plan³. But, apart from the possibility that in a work of such considerable extent as that collection of *Sûtras* would be, such trifling incongruences or irregularities might very easily escape the attention even of a very careful author, there is still another objection that may be urged against the inference drawn by me from such passages. It can be shown⁴ that the *Grîhya* texts which we possess are based to some extent on one common original, from which they have taken verbatim, or nearly verbatim, a certain number of aphorisms. Thus if we were to suppose that *Sâṅkhâyana*,

¹ See, for instance, *Grîhya* I, 16, 1 (*Srauta* IV, 16, 2).

² *Indische Studien*, vol. xv, pp. 11, 12.

³ The *Sûtras* with reference to which I made that observation are I, 8, 14; 14, 13-15; II, 15, 10. Comp. *Srauta-sûtra* II, 7, 12; IV, 21.

⁴ I intend to give some proofs of this in the General Introduction to the *Grîhya-sûtras* which will be given in the second volume of these translations.

or whosoever the author of this *Grīhya-sūtra* may have been, found the aphorisms on which I once based my argument, in that original text, this would explain the occurrence of those passages in a portion of the great body of *Sūtras* different from that in which we should expect to meet them. Now several of the passages in question recur identically in other *Grīhya* texts, so that we may infer indeed that they are taken from that lost original, and we have no means to judge whether the other similar passages are not taken from it also. I believe, therefore, that the opinion which I once pronounced regarding the relation in which the two *Sūtra* texts stand to each other, cannot be vindicated, and that it is better to leave that question unanswered until perhaps further discoveries throw a new light on it.

For the reconstruction of the correct text of the *Sâñkhâ-yana-Grīhya*, and occasionally also for its interpretation, it is of considerable importance that we possess, besides the *Devanâgarî* MSS. of the text and of the commentaries, a South Indian MS. written in the *Grantha* character (MS. Whish 78 in the library of the Royal Asiatic Society, London) which contains a *Grīhya* based on that of *Sâñkhâ-yana* and following it, during the greater part of the work, nearly word for word¹. It is designated in the MS., at the end of the single *Adhyâyas*, as 'Kaushîtaka-*Grīhya*.' It therefore professes to follow the teaching of the same *Brâhmana* which is adhered to also by the *Sūtra* school of *Sâñkhâyana*. A metrical commentary, which in the MS. follows after the text, names in its opening *Sloka* a teacher *Sâmbavya* as the author of this *Sūtra*. The *Sloka* runs thus: *Natvâ Kaushîtakâkâryam Sâmbavyam sūtrakrīttamam grīhyam tadīyam sankshipya vyâkhyâsye bahuvismrītam.*

(‘Having bowed to the most excellent author of *Sūtras*, to *Sâmbavya*, the *Âkârya* belonging to the *Kaushîtaka* school, I shall compose a short commentary on his *Grīhya*, which has been forgotten by many.’)

The name of this *Sâmbavya* does not occur among the

¹ Comp. the statements given with regard to that text in my German edition of *Sâñkhâyana*, *Indische Studien*, XV, 4 seq.

teachers enumerated in the description of the *Tarpana* ceremony, neither in *Sâṅkhâyana* IV, 10, nor in *Āsvalâyana* III, 4; but in the list of the *Sâmbavya-Grîhya* itself it is found (see above, p. 4); and besides it seems to me also to be mentioned in *Āsvalâyana-Grîhya* IV, 8, 24, in which passage it will scarcely be considered too bold to conjecture *Sâmbavya* instead of *Sâṃvatya*.

Though the MS. of the *Sâmbavya-Grîhya* is very confused, and full of blunders of all sorts, yet it deserves to be attentively studied by all scholars who are accustomed to look, if not in theory yet in practice, on the agreement of a few Vedic text MSS., or of a few Indian commentaries, as if it had a claim to an unassailable authority to which European Orientalists would have no right to deny their faith. In the *Sâṅkhâyana-Grîhya* a number of passages are found in which corrupt readings or perverse explanations are supported by all the *Sâṅkhâyana* MSS. and by all the *Sâṅkhâyana* commentaries, and if, by a rare and fortunate chance, the *Sâmbavya Grantha* MS., which is unaffected by the blunders of the *Devanâgarî* MSS., had not been discovered in the south of the peninsula, these readings and explanations would seem to rest on the unanimous agreement of tradition. Perhaps it seems unnecessary to dwell on this point, for very few Orientalists, if any, would be prepared to assert that Indian tradition is infallible. But when looking over many of the editions and translations of the Vedic texts, even such as have been published in the last years, one finds plentiful occasion to observe that in hundreds of passages tradition has been practically treated, by scholars of very high merit, as if it had an authority not very far removed from infallibility. A case like that of which we have to speak here, in which a whole set of MSS., and occasionally also of commentaries, can be tested by a MS. of a nearly related text, written in a different character and in a distant part of India, will strengthen our belief that we are right in judging for ourselves, even if that judgment should oppose itself to such authorities as *Nârâyana* or *Râmakāndra* or *Gayarâma*.

Perhaps it will not be out of place to add here, as an

illustration of these remarks, a few observations on one of the passages in which the rejection of the traditional Sāṅkhāyana reading, together with the traditional Sāṅkhāyana explanation, is confirmed by the Sāmbavya MS., though no doubt, even without the aid of that MS., we ought to have formed the right conclusions for ourselves. At Sāṅkhāyana II, 4, 1. 2 the traditional reading is :

Mama vrate *hridayam* te dadhāmi mama *ḥittam* anu *ḥittam* te astu | mama *vākam* ekamanā *gushasva* *Bṛihaspatish tvā* niyunaktu mahyam iti | *kāmasya brahma-karyasyâsāv* iti.

Sāṅkhāyana is treating here of the Upanayana, or the initiation of the student who is received by a teacher and intends to study the Veda with him. The teacher on that occasion is to pronounce the Mantra which we have just transcribed, and which translated into English would run thus :

‘Under my will I take thy heart ; after my mind shall thy mind follow ; in my word thou shalt rejoice with all thy heart ; may *Bṛihaspati* join thee to me.’ ‘Of the *Brahma-karya* of *Kāma* (or lust), N. N.1’

The MSS. give the end of the passage as we have printed it above, *kāmasya brahma-karyasyâsāv* iti. This *Nârâyana* explains in the following way. *Brahma-karya* here means the observances which the student has to keep through certain periods of time before the different texts which he has to learn can be taught him. First comes the *Sâvitṛi* verse, for which he prepares himself by observing the *sâvitṛa vrata* ; this lasts either one year, or three days, or the *Sâvitṛi* can also be taught him immediately (see chap. 5, 1-3). Then follows the *sukriya vrata*, of three days, or twelve days, or one year, or any other period of time according to the teacher’s pleasure (chap. 11, 10) ; by this *vrata* the student is enabled to study the main portion of the Veda. Finally come the *sâkvara, vrâtika, aupa-nishada* observances, each of which has to last one year, and which refer to the different parts of the *Âraṇyaka* (see chap. 11, 11 seq., and the sixth book). Now the formula of which we treat here refers principally to the *sâvitṛa*

vrata. The teacher announces to the student how long he has to keep that vrata. He says (Sûtra 1), 'May Brihaspati join thee to me (Sûtra 2) for a brahmakârya (i. e. a vrata) of such and such (kâmasya) a time (one year, three days, &c.), N. N.!' Kâma (the pleasure) would thus stand here as an expletive which was to be replaced in each single case by the indication of the real space of time that depended on the teacher's pleasure ('... niyunaktu mahyam sâmvatsarikasya trairâtrikasya vânvakshikasya vâ sâvitrasya brahmakâryasyâmukâmukasarmann iti vâkyasamyogo gñeya-k'). The same should take place at the corresponding forms of Upanayana which had to precede the entrance of the student upon the sukriya, sâkvara, &c. observances. This is the explanation of Nârâyana, with which Râmakandra and all the other commentaries agree. It will scarcely be necessary to observe that the singular use of kâma, on which this traditional explanation rests, is neither in accordance with the meaning of the word, nor supported by any parallel texts. So, even before I had the opportunity of collating the Sâmbavya MS., I had no doubt that the system of the Vratas has nothing at all to do with our Sûtra, and that its text should be made intelligible by a slight alteration touching only the quantity of the a in two syllables, by writing, Kâmasya brahmakâryasy asâv iti (thou art the Brahmakârin of Kâma, N. N.!), as we read in Âsvalâyana I, 20, 8, kasya brahmakâryasi, prânasya brahmakâryasi. Afterwards I found that the Grantha MS. of Sâmbavya gives the very reading which I had conjectured.

Passages like this are not very rare in the Grîhya-sûtras. In the other Sûtras we are not in the same favourable position of possessing a MS. which enables us, as the Grantha MS. of Sâmbavya does, to test their text.

We cannot conclude these introductory remarks without speaking of the later additions tacked on at the end of the original body of the Sâñkhâyana-Grîhya-sûtras¹. There are unmistakable indications that the fifth and sixth books are later additions. The fifth book is

¹ Comp. the remarks in my German edition of Sâñkhâyana, Ind. Studien, XV, 7.

designated as a *parishista* in a *Kârikâ* quoted by *Nârâyana*:

parishistâd âvasathye pârvanâtikrame karuḥ
*Vaisvânarâyâgnaye kâgnaye*¹ *tantumatê tathâ.*

(‘According to the *Parishista*, if one of the half-monthly sacrifices has been omitted, a mess of rice should be offered on the sacred domestic fire to Agni *Vaisvânara* and to Agni *Tantumât*.’)

The passages of the ‘*Parishista*’ here referred to are the two first aphorisms of V, 4:

‘Now if a half-monthly sacrifice has not been performed, one or the other of them, then a mess of rice (is to be offered)—

‘With (the words), “To Agni *Vaisvânara* *svâhâ!* To Agni *Tantumât* *svâhâ!*”’

There are, besides, several passages in which *Nârâyana* himself mentions the fifth book under the designation of *Parisheshâdhyâya*². And even if we had not the authority of the *Kârikâ* and of *Nârâyana*, the contents alone of the fifth book would raise our suspicion against its genuineness. The matter ordinarily treated of in the *Grīhya* texts is brought to an end in *Adhyâyas* I–IV; in the fifth book we find diverse supplementary additions on points discussed before; rules, which no doubt would have been given at their proper place, had the fifth book been composed at the same time, and by the same author, as the preceding books³. Besides, we find different *prâyaskitta* oblations treated of, and a description of two ceremonies which are mentioned, as far as I know, in no other *Grīhya-sûtra*, but belong to the rites frequently described in such works as *Purânas*, *Parishistas*, and later *Dharma* texts: the consecration of ponds or wells (chap. 2), and the consecration of gardens (chap. 3).

There can thus be little doubt as to the secondary character of the fifth book. And this alone suffices to

¹ *vâgnaye* the MS.

² *Nârâyana* on I, 9, 3; 10, 2.

³ The *Paddhati* inserts the paraphrase of several of these rules into the explanation of the first *Adhyâya*.

furnish an important argument in favour of the same view with regard to the sixth book also. This view is furthermore supported by the opening invocation in that book, addressed to Brahman and to a number of mythological beings and Vedic sages and teachers. It is evident that by such an invocation this book is characterised as a separate treatise, presupposing of course the main body of the Sâṅkhâyana-sûtras, but not forming part of it in the same sense in which, for instance, the second or the third Adhyâya does. The object of that treatise is the exposition of the ritual connected with the study of the Rahasya texts. The sixth book, composed no doubt by a later adherent of the Sâṅkhâyana school, returns, in fact, to, and enlarges on, matters that have already found their proper place in the original *Gṛihya-sûtra* at II, 12, and partly also at IV, 7.

SÂNKHÂYANA-GRĪHYA-SÛTRA.

ADHYÂYA I, KHANDA 1.

1. Now henceforth we shall declare the Pâkayagñas.

2. When (a pupil) is going to return (from his teacher), let him keep that fire (as his domestic fire) on which he has put the last piece of wood (as required by the regulations for a student),

3. Or (he should keep) his nuptial fire.

1, 1. The ceremonies to be treated of are defined here as the Pâkayagñas (i. e. oblations of cooked offerings) just as in the opening sentence of the Pâraskara-Grīhya they are called grīhyasthâlîpâkâs. This is indeed the most characteristic form of offerings belonging to the domain of the Grīhya ritual, though it would not be correct to state that the Grīhya-sûtras treat exclusively of sacrificial ceremonies of this kind.

2. As to the duty of the Vedic student of putting every day a piece of wood on the sacred fire of his teacher, see below, II, 6, 8, and compare the Grīhya-samgraha-parishîta II, 58. According to a Kârikâ given by Nârâyana, and the Karmapradîpa (I, 6, 13), the prescription of this Sûtra regarding the time for the kindling of the sacred fire refers exclusively to the case of vâgdâna (betrothal). Comp. also Dr. Bloomfield's note on the Grīhya-samgraha-parishîta I, 76 (Zeitschrift der Deutschen Morgenländischen Gesellschaft, XXXV, 560). In the Kârikâ it is stated that if the betrothed girl dies after the fire has been kindled, but before the marriage, the sacrificer is not to forsake his fire, but to marry another girl; if he cannot find a bride, he should make the fire enter into himself according to the rules given by Sâṅkhâyana-Grīhya V, 1, and himself become uttarâsramin, i. e. enter one of the two final Âsramas.

4. Some declare (that the domestic fire should be kindled) at the time of the division of the inheritance.

5. Or that after the death of the householder the eldest one himself (should kindle it).

6. (It should be kindled) on the day of the new moon of the month of Vaisâkha or on another (new moon day).

7. Some say (that the fire should be kindled) according to the (sacrificer's) wishes under the (corresponding) constellation.

8. He should light his fire at one of the following places, viz. in the house of a Vaisya who is rich in

5. *Nârâyana*: 'If the fire has not been kindled at the time stated above, then, after the householder . . . i. e. the father, even if he should not have performed the *âdhâna*, or the elder brother has died, the eldest son (or the son who after his elder brother's death has become the eldest), after he has performed the *Sapindikarana* (for the dead father or brother; see below, IV, 3, and the ninth chapter of the *Parisishṭa* [book V]), even if he has not divided the inheritance with his younger brothers (so that the time stated in the fourth *Sûtra* would not have arrived), should kindle the fire himself, i. e. without an officiating priest (*ṛiṣig*). . . . Or the *Sûtra* should be divided into two; prete vâ *grîhapatau* (or after the death of the householder), and *svayam gyâyân* (the eminent one himself), i. e. of *Brâhmanas*, *Kshatriyas*, and *Vaisyas* a *gyâyân*, which means a most eminent person, a *Brâhmana*, performs the *Pâkayagñas* himself; for the two other castes the *Pâkayagñas* have to be performed through an officiating priest: this is the meaning of this *svayam* (himself).' I have given this note of *Nârâyana* as a specimen of the entirely arbitrary and obviously misleading explanations which are unfortunately so frequently found in this author, as indeed in most of the other *Sûtra* commentators. As to the true meaning of this *svayam* I still adhere to the explanation which I proposed in my German edition of the text (p. 118), that in case no division of the inheritance takes place, the sacred fire should be kindled on behalf of all the joint-proprietors, but that only the eldest brother should act personally (*svayam*).

8. Or, 'at (the fire of) a person rich in cattle, in the house of a Vaisya,' &c.? The commentators (see p. 118 of the German

cattle, at a frying-pan, or (at the fire of) one who offers many sacrifices.

9. Some say that (the fire should be fetched from one of the above-mentioned places) in the evening and in the morning.

10. The inauguration (of the fire) by an evening offering should be learnt from the Adhvaryus, according to (my) teacher.

11. In the morning he shall offer a full oblation with a verse sacred to Vishṇu, or silently.

12. The time for setting it (i.e. the domestic fire) in a blaze and for sacrificing on it has been explained by (the rules given with regard to) the Agnihotra.

edition) differ as to whether in *purupasu-vizkula* one or two alternatives are contained, and it is interesting to see that the Sūtra authors themselves differed in this respect; Pāraskara (I, 2, 3), when declaring from what place the fire should be fetched, speaks of the house of a Vaisya rich in cattle; Āsvalāyana, on the contrary, who in the *Gr̥hya-sūtra* does not expressly treat of the kindling of the domestic fire, in the corresponding passage of the *Srauta-sūtra* (II, 2, 1), gives the rule that the *dakṣiṇāgni* is to be fetched 'from the house of a Vaisya or from a rich person.'

9-11. I now differ from the opinion which I pronounced in my German edition with regard to the relation in which these three Sūtras stand to each other. I think they ought to be understood thus: 9. Some teachers say that the fetching of the fire from its *yoni*, as taught in Sūtra 8, ought to be done twice; in the evening, so that the fire, after the necessary rites have been performed, goes out, and then again in the morning. 10. But my (the author's) teacher (comp. as to *ākāryāḥ*, Kātyāyana's *Srauta-sūtra* I, 3, 7; Professor Garbe's note on *Vaitāna-sūtra* 1, 3) is of opinion that the fire should be fetched only once, and that with this fire the ceremonies which are taught by the Adhvaryus are to be performed in the evening (see, for instance, Kāty. IV, 7. 8, which passage is paraphrased here by *Nārāyaṇa*). 11. In the morning (according to the same teacher, not, as I once understood this passage, according to the *eke* referred to in Sūtra 9), a full oblation is to be offered, &c.

12. *Srauta-sūtra* II, 6, 2 seq.

13. And 'invested with the sacrificial cord,' &c., all these rules, as far as they are applicable, should be applied (here also) in consequence of the unity of the ritual.

14. With regard to this they quote also (the following Sloka):

15. 'The kinds of Pākayagñas, the kinds of Haviryagñas, and again the kinds of Soma sacrifices, 'Twenty-one by number, these are proclaimed to be the kinds of sacrifice.'

KHANDA 2.

1. At the end of the sacrificial acts (follows) the distribution of food to Brâhmanas.

2. Voice, (pleasantness of) form, age, learning, moral character, (right) conduct are the qualities (required in the Brâhmanas who are to be invited thereto).

13. Srauta-sûtra I, 1, 6. 7: *yagñopavîti devakarmâni karoti, prâkînâvîti pitryâni, &c.* The unity of the ritual of course means the unity of the two great domains of the Srauta and Grîhya ritual.

15. With regard to the twenty-one kinds of sacrifice compare, for instance, Gautama VIII, 18-20; Max Müller, Z. D. M. G. IX, p. lxxiii; Weber, Indische Studien, X, 326. The seven kinds of Pākayagñas are the Ashṭakâ sacrifices (see below, III, 12 seq.), the sacrifices offered at each Parvan (I, 3), the Srâddha (or funeral) sacrifices (IV, 1 seq.), the sacrifice of the Srâvanî full moon (IV, 15), of the Âgrahâyanî (IV, 17 seq.), of the Kâitri (IV, 19), and of the Âsvayugî (IV, 16). The seven Havis sacrifices (belonging, as is the case also with the third division of sacrifices, to the Srauta ritual) are the Agnyâdheya, the Agnihotra, the sacrifices of the full and new moon, the Âgrayama, the three Kâturmâsya sacrifices, the Nirûdhasubandha, and the Sautrâmanî. The seven kinds of Soma sacrifices (of which the more ancient texts mention only three or four samsthâs, see Weber, Indische Studien, IX, 120) are the Agnishōma, the Atyagnishōma, the Ukthya, the Shodasin, the Atirâtra, the Aptoryâma.

3. Learning, however, outweighs every (other qualification).

4. A learned one should not be passed over.

5. 'The threefold (knowledge, viz. that) which refers to the deities, that which refers to the Âtman, and that which refers to sacrifice,

'(Handed down) in the Mantras and in the Brâhmana : this is called learning.

6. 'A performer of the sacred rights, a man who has studied (the Veda), who is old in learning and devoted to austerities :

'He who gives food (even) once to such (a Brâhmana), hunger will not befall that man any more.

7. 'Whatsoever deity he may wish to satiate at any sacrifice,

'Destining it to that (deity) in his mind, he shall give (the food) to a person like that.

8. 'An oblation deposited in a person like that will never miss its way to the deity ;

'Treasure of men, vessel of gods (in which they receive what is given to them) he is called.'

KHANDA 3.

1. Now (follow) the ceremonies of the days of the new and full moon.

He fasts.

2. In the morning, when the sun shines on the

3, 1. Most probably this rule should be divided into two Sûtras, so that *atha darsapûrnamâsau* would stand as the heading of the chapter; comp. below, chap. 18, 1, *atha katurthîkarma*; chap. 24, 1, *atha gâtakarma*, &c.

2. 'If this is expressly stated, the oblation is to be made in night-time ; for instance, at the Vâstoshpatiya ceremony it is stated, "The tenth oblation of the Sthâlipâka, to Agni Svishakrît at night" (see below, III, 4, 8).' Nârâyana.

top of the great trees, that is the most auspicious time for all kinds of sacrifices, unless there be a special rule.

3. With a genial mind, clean, on a pure, protected spot, having cooked a full, thin mess of rice, he offers that cooked oblation to the deities of the festivals of the new and full moon, distributing it in the due way.

4. In the oblations of cooked food the acts of taking (the intended oblation), of putting it down (near the fire), and of sprinkling it (with water) are performed with regard to the deities of the (respective) Mantras.

3. On *vighana*, which I have translated thin, see the note in the German edition, pp. 119 seq.

The deities of the festivals of the new and full moon (i. e. of the rites which in the *Srauta* ritual correspond to that taught here) are, at the full moon, Agni and Agnîshomau, at the new moon, Agni, Vishnu, and Indrâgnî, who are preceded in both cases by Agni and Soma as the deities of the two âgyabhâgas (see below, ch. 9, 7), and followed by Agni Svishakrit. For more detailed statements see Hillebrandt, *Das altindische Neu- und Vollmondsopfer* (Jena, 1879), pp. 102 seq.

4. For instance, the taking of the portion of food destined to Agni should be performed with the Mantra: *Agnaye tvâ gush-tam grîhnâmi*, &c. A number of ceremonies common to the *Sthâlipâka* ritual and to the ordinary ritual of *Âgya* oblations, such as the strewing of *Kusa* grass round the fire, the ceremonies regarding the *Pavitrâs* (strainers), &c., have to be supplied here from the *Âgya* ritual given below (ch. 7 seq.); this may be looked upon as an argument in favour of our conjecture which will be stated in the preface (vol. ii of the *Grîhya-sûtras*), that our text, as probably is the case also with the *Pâraskara-sûtra*, is based on an original, the opening sentences of which are preserved to us in *Sânkh. I*, 5, 1-5 = *Pâraskara I*, 4, 1-5, so that the first chapters of *Sânkhâ-yana*, and among them the exposition of the festivals of the full and new moon, would have been prefixed to the original commencement of the text.

5. And the rules about the portions to be cut off (from the sacrificial food, are valid).

6. But before the sacrifices of the new and full moon one should make offerings to the deities of the Anvārambhanīya ceremony.

7. The time for the new moon sacrifice is not elapsed until the full moon, nor that for the full moon sacrifice until the new moon.

8. And some say that the morning oblation may be made at the time of the evening oblation, in the case of danger.

9. But the time is fixed, as at the Agnihotra an expiation has been prescribed for him who has neglected the time.

10. At the two daily oblations one should use as sacrificial food either rice or barley or grains.

11. In case these are not at hand, other (sorts of sacrificial food are) not prohibited.

12. Some say that if he uses grains, he should wash them.

13. With the other (kinds of food) no such preparation takes place.

5. On the avadānadharmās comp. Weber, Indische Studien, X, 95; Hillebrandt, Neu- und Vollmondsopfer, pp. 122 seqq.

6. The Anvārambhanīyâ-ishî is the sacrifice taught in the Śrauta texts which is to be performed before the sacrificer for the first time offers the Darsapûṇamâsa sacrifice. See Weber, Indische Studien, X, 330; Hillebrandt, loc. cit., p. 185. The deities of this ceremony are Agnîvishṇû, Sarasvatî, and Sarasvat.

7. Comp. the expiatory sacrifice prescribed in the Parisishṭa book, V, 4.

8. The text here passes over from the two monthly sacrifices to the two daily ones, which correspond to the Agnihotra of the Śrauta ritual.

14. In the evening (he makes the oblation) to Agni, in the morning to Sûrya,
 15. And after both silently to Pragâpati.
 16. Some (say that) before the first oblation a piece of wood (is to be put on the fire).
 17. The sprinkling with water as indicated (in the Srauta-sûtra).

KHANDA 4.

1. When he has risen in the morning and has sipped water, let him daily repeat his recital.
 2. (This consists of, or is accompanied by, the following texts :) the two verses, 'To-day, god Savitar' (Rig-veda V, 82, 4-5); the hymn, 'Go away, Manasapati' (X, 164); the hymn, 'Right and truth' (X, 190); the verses, 'Look down, ye Âdityas,' to the end of the hymn (VIII, 47, 11-18);

14, 15. These are the same deities who are worshipped also at the Agnihotra.

17. Srauta-sûtra II, 6, 9-11. Comp. p. 120 of the German edition.

4, 1. The Paddhati of Râmakândra understands svâdhyâyam adhîyâta as a prescription to perform the daily Brahmayağña (comp., for instance, Âsvalâyana-Grîhya III, 2; Âpastamba I, 11, 22 seq.), which consists in the recitation of portions of the Veda; the hymns and verses stated in Sûtra 2 are, according to the same authority, to be repeated immediately after the recitation of the svâdhyâyam ('svâdhyâyânantaram'). Nârâyana, on the contrary, considers that the svâdhyâyam prescribed in Sûtra 1 consists of those very hymns and verses which are indicated in the second Sûtra. As to the Brahmayağña, he says that the *ka* at the end of the second Sûtra may be referred to it ('the word *ka* means that texts procuring a long life, such as Rig-veda I, 89, should be murmured, or an injunction of the Brahmayağña is intended'). At all events it is very difficult to believe that the recitation of the texts stated in this chapter should be quite independent from the daily Brahmayağña. About the performance of the Brahmayağña in our days comp. the note of Professor Bûhler, Sacred Books of the East, vol. ii, p. 43.

the verse, 'O Indra, the best treasures' (II, 21, 6); the verse, 'The swan dwelling in purity' (IV, 40, 5); the verse, 'Adoration to the great ones' (I, 27, 13); the verse, 'What we fear, Indra' (VIII, 50, 13); the verse, 'And of the sleep' (I, 120, 12); the verse, 'He who says to me, O king' (II, 28, 10); the hymn, 'Let glory be mine, Agni' (X, 128); and the five verses, 'Bliss may create for us' (V, 51, 11 seq.).

KHANDA 5.

1. There are four kinds of Pākayagñas, viz. the HUTA, the AHUTA, the PRAHUTA, and the PRĀSITA.

2. On the following five occasions, viz. the wedding, the tonsure (of the child's head), the initiation (of the Brahma-kārin), the cutting of the beard, and the parting of the hair, (on these occasions) in the outer hall—

3. To a place that has been smeared (with cow-dung), which is elevated, and which has been sprinkled (with water), he carries forward the fire,

4. Having kindled it by rubbing, according to some teachers, at his marriage.

5. During the northern course of the sun, in the

5, 1. This Sūtra and the following ones down to the fifth are identical with Pāraskara I, 4, 1-5; it seems to me that we have here before us the opening Sūtras of a lost text from which this passage has been copied both by Sāṅkhāyana and Pāraskara. Comp. the preface of the second volume of the Grīhya-sūtras.

With regard to the fourfold division of Pākayagñas stated here comp. below, chap. 10, 7.

2. Comp. the Kārikā quoted by Nārāyana, 'vivāhādishu bāhuo 'gnir mandape ka tad ishyata iti.'

3. On the Agni-pranayana comp. the details given in the Grīhya-samgraha-parisishā (Zeitschrift der Deutschen Morgenländischen Gesellschaft, vol. xxxv), I, 64-69.

time of the increasing moon, on an auspicious day he shall seize the hand of a girl,

6. Who should possess (the auspicious) characteristics (required),

7. Whose limbs should be proportionate,

8. Whose hair should be smooth,

9. Who should also have at her neck two curls turned to the right.

10. (Of such a girl) he shall know that she will give birth to six men.

KHANDA 6.

1. If he will acquire a wife, let him recite over the wooers (whom he sends to the girl's father) when they go away, the verse, 'Thornless' (Rig-veda X, 85, 23).

2. When they arrive, they take flowers, fruits, barley, and a pot of water. .

3. They say thrice, 'Here I am, sir!'

4. When these words have been uttered, they ask the girl in marriage, reciting the clan names, the dwellers turning their faces to the east, the visitors to the west.

5. When the matter pleases both sides, let them touch a full vessel into which have been put flowers,

9. On âvartau comp. the note in the German edition, p. 121.

6, 1. 'The wooers, i. e. his own father, &c.' Nârâyana.

3. 'When the father of the suitor and the others, together with their Âkârya, have arrived at the house of him who is to give away the girl, they station themselves in the hall, and the father of the suitor says thrice, "Here am I, N. N. (amukasarman), Sir!"—in these words he announces himself three times For at the house of the person who gives the girl away, there arrive also, in order to see the festivities, many other people. In order to distinguish himself from these, he pronounces his name.' Nârâyana.

fried grain, fruits, barley, and gold, and let them recite (the formula), 'Undisturbed art thou, the undisturbable vigour of the gods, not cursed, protecting against a curse, unexposed to a curse. Might I straightway attain to truth. Put me into prosperity.'

6. With the verse, 'Offspring may produce us' (Rig-veda X, 85, 43), the Âkârya of the girl's (family), standing up, places (the vessel) on her head (saying), 'Offspring I put into thee, cattle I put into thee, splendour and holy lustre I put into thee.'

KHANDA 7.

1. When assent has been declared (by the girl's father, the bridegroom) sacrifices.

2. He besmears a quadrangular space with cowdung.

3. (Let him consider in the ceremonies to be performed,) of the two eastern intermediate directions, the southern one as that to which (the rites) should be directed, if the rites belong to the Manes,

6. The position of the words as well as the sense favours combining the genitive *kanyâyâh* with *âkâryah*, not with *mûrdhani*, though Râmakandra says that the *varapakshâkârya* is to be understood.

7, 1 seq. Here follows a description of the sacrifice which is to be performed when the girl's father has declared his assent (*pratisrute*) to give her away in marriage: this is the general model for all *Grhya* sacrifices.—'Varo guhoti,' *Nârâyana*.

3. 'He here states an exception to the rule, "The ceremonies sacred to the Manes are directed towards the south" (*Srauta-sûtra* I, 1, 14) He should consider the south-eastern direction, sacred to Agni, as that to which the ceremonies are to be directed (*prâkîm pûrvâm kalpayet*) which are sacred to the Manes, such as

4. The northern one, if the rites belong to the gods,

5. Or rather the east (itself) according to some (teachers).

6. He draws in the middle (of the sacrificial ground) a line from south to north,

7. Upwards from this, turned upwards, to the south one line, in the middle one, to the north one.

8. These he sprinkles (with water),

9. Carries forward the fire with the verse, 'I carry forward Agni with genial mind; may he be the assembler of goods. Do no harm to us, to the old nor to the young; be a saviour to us, to men and animals,'

10. Or (he carries it forward) silently,

11. Then he wipes with his wet hand three times around the fire, turning his right side to it. This they call SAMŪHANA (sweeping together).

prescribed in the Sūtra, "Let him make oblations every month to the Fathers" (IV, 1, 1) He states an exception to the rule, "The ceremonies sacred to the gods are directed towards the east" (Sraut. I, 1, 13) The northern of the two eastern intermediate directions, sacred to Īsāna, should be considered as that to which the ceremonies sacred to the gods, such as oblations, &c., are to be directed.'—Comp. Āsvalāyana-Sraut. I, 12, 4.

6-7. See the quotations from Rāmakaṇḍa's and Nārāyaṇa's commentaries, p. 123 of the German edition. An illustration of the form of the *sthanaḍila* with the lines drawn thereon is given by Dr. Bloomfield in his note on the *Gṛihya-samgraha-pariśiṣṭa* I, 52 seq.; instead of the three lines, however, which are here prescribed in Sūtra 7, there are four indicated in accordance with the doctrine of that *Parīśiṣṭa* and of Gobhila himself, which are stated to be sacred to *Prīthivī*, *Pragāpati*, *Indra*, and *Soma*, while the line turned from south to north is sacred to *Agni*.

9. On the *Agniprayana* (carrying forward of the fire) see the *Gṛihya-samgraha-pariśiṣṭa* I, 64-69.

12. Once, turning his left side to it, in the rites belonging to the Manes.

KHANDA 8.

1. Now (follows) the strewing (of grass) around (the fire).

2. He strews eastward-pointed Kusa grass around it, in three layers or in five layers,

3. Beginning on the east side, then to the west, then to the west.

4. He covers the roots (of the grass-blades) with the points.

5. And all kinds of rites are to be performed beginning south, ending north.

6. He places the Brahman south with the words, BHÛR BHUVAH SVAH,

7. Adorns him with flowers,

8. Carries forward on the north side the Pranîta waters with the words, 'Who carries ye forward?'—

9. Takes up with the left hand the Kusa blades, and arranges them (on the ground) with the right hand,

8, 1. Comp. the passages quoted in Professor Eggeling's note on Satapatha Br. I, 1, 1, 22.

6. Ordinarily there was no real Brahman present, and his place was filled by a bundle of Kusa grass that represented him. Nârâyana states that this bundle should consist of fifty blades of Kusa grass. Comp. also the *Grîhya-samgraha-parisishṭa* I, 89-90.

8. Comp. the passages quoted by Dr. Bloomfield, *Zeitschrift der Deutschen Morgenländ. Gesellschaft*, vol. xxxv, p. 565, note 2.

9. This Sûtra shows that the *paristarana*, though already treated of in Sûtras 1-4, is not to be performed till after the 'carrying forward' of the Pranîta water. Comp. Nârâyana's note on Sûtra 1 (p. 123 of the German edition). That this is indeed the order of the different acts is confirmed by Pâraskara I, 1, 2.

10. Bending his right knee,
 11. The left when worshipping the Manes.
 12. The strewing around (of the grass) is not necessary in the Âgya offerings,
 13. Nor in the standing offerings, according to Mândûkeya.
 14. He now measures off with the span (of his hand) two Kusa blades, which are not unequal, with unbroken points, bearing no young shoots in them, and severs them (from their roots) with a Kusa blade, saying, 'Purifiers are ye.'
 15. There are two or three (of these Kusa strainers).
 16. He holds them with their points to the east and sprinkles them (with water, saying), 'Belonging to Vishnu.'
 17. With the two Kusa blades he sprinkles (water) around the fire three times, keeping his right side turned towards it,
 18. Takes up the Âgya pot with the words, 'Milk of the cows art thou ;'
 19. Puts it on the fire with the words, 'For sap thee ;'
 20. Takes it from the fire towards the north with the words, 'For juice thee ;'
 21. And holding the two (Kusa) strainers with their points to the north, seizing them on both sides

13. 'In the standing offerings, such as the Vaisvadeva sacrifice in the morning and in the evening.' Nârâyana.

14-16. Vâgasaneyi Samhitâ I, 12 a.

18. Vâg. Samh. IV, 3 a.

19. Vâg. Samh. I, 22 d.

20. Vâg. Samh. I, 30 c.

21. Vâg. Samh. I, 12 b.—The division of Sûtras 21 and 22 should be after iti, not, as the Indian tradition has it, after rasmibhiḥ.

with his two thumbs and fourth fingers, he bends them down, the points upwards, and dips them into the Âgya with the words,

‘By the impulse of Savitar I purify thee with this uninjured purifier, with the rays of the good sun.’

22. (This) preparation of the Âgya (takes place) each time.

23. Let him not offer (Âgya) which has not been (thus) prepared.

24. Also the waters in the Sruva spoon (he purifies) with the words, ‘(By the impulse) of Savitar (I purify) you.’

25. This (is called) the PRANÎTÂ and the PROKSHANÎ water.

KHANDA 9.

1. The Sruva spoon (serves as) a vessel.

2. According to the purpose the properties (of the different things to be used at each oblation) should be chosen.

3. Taking up Kusa blades with the left, and the

24, 25. Râmakânda: ‘He pours water into the Sruva and purifies this also, as he had done with the Âgya (Sûtra 21) He then pours a little portion of that water on to the Pranîtâ water (see above, Sûtra 8), and with the rest, which is called the Prokshânî water, he sprinkles the sacrificial food, the fuel, and the Barhis.’

9, 1. ‘When no special rule is stated, the Sruva is to be understood as the vessel (for the offering). Thereby the rule, “The Guhû is the vessel” (Srauta-sûtra III, 19, 5) is abolished (for the Grîhya rites).’ Nârâyana.

3. The manner of holding the Sruva in which the Âgya is, is described by Kâtyâyana, Sraut. I, 10, 6 seq., Stenzler’s note on Pâraskara I, 1, 4.

Sruva at its bottom with the right hand, with the words, 'The hand of Vishnu art thou'—

4. He offers with the Sruva the Âgya oblations.

5. Beginning from the north-west side of the fire he offers (the Âgya) unintermittingly on the south side (of the fire) with (the verse), 'Thou Agni art full of foresight' (Rig-veda I, 31, 10).

6. Beginning from the south-west side of the fire he unintermittingly offers on the north side with (the verse), 'To whom these snowy mountains' (Rig-veda X, 121, 4).

7. To Agni belongs the northern Âgya portion, to Soma the southern.

8. In the middle (are made) the other oblations,

9. (With the words,) 'Agni is the begetter; may he give to me N. N. as my wife; svâhâ!

'Soma is rich in wives; may he make me rich in wives by N. N.; svâhâ!

'Pûshan is rich in kindred; may he make me rich in kindred by the father, the mother, the brothers of N. N.; svâhâ!'

10. At the Âgya oblations the offering of the two Âgya portions and of the Svishṭakṛit oblation is not standing,

4. As to the characteristics of Âgya (sacrificial butter), which is the substance offered at most of the Grîhya sacrifices, comp. the statements of the Grîhya-samgraha-pariśiṣṭa I, 105 seq.

5. Avikkhinnaṃ (unintermittingly) is explained in Nâr.'s commentary by ekadhârayâ.

8 seq. Here are indicated the chief oblations of this sacrifice (anyâ âhutayaḥ pradhânabhûtâḥ, Nâr.), or the âvâpa (the insertion, Sûtra 12) which comes between the standing introductory and concluding oblations.

10. On Svishṭakṛit, comp. Weber, Indische Studien, IX, 217.

11. Nor in the standing oblations, according to *Māndūkya*.

12. The place for the insertion is the interval between the *Mahāvvyâhr̥itis*, the general expiation, and the oblation to *Pragâpati*.

11. See chap. 8, 13.

12. This *Sûtra* prescribes where the *âvâpa*, i.e. the special characteristic offerings of each sacrifice, is to be inserted between the regular offerings that belong to the standing model. The same subject is treated of in the *Srauta-sûtra* in the two rules, I, 16, 3 and 4: 'Whatsoever is offered between the two *Âgya* portions and the *Svishakr̥it*, that is called *âvâpa*; this is the chief part (*pradhâna*) (of the sacrifice); the other (oblations) are subordinate thereto (*tadaṅgâni*).' The position of the *âvâpa* among the other oblations is indicated by *Pâraskara* in the following rule (I, 5, 6): 'Between the general expiation and the oblation to *Pragâpati*, this is the place for the *âvâpa*.' (The word *vivâhe* at the end of this *Sûtra* seems to me to belong not to this rule, but to *Sûtra* 7.) Our *Sûtra* is identical with that of *Pâraskara* word for word; only instead of *sarvaprâyasak̥itta*, as *Pâraskara* has, we read here, *mahāvvyâhr̥itisarvaprâyasak̥itta*. This means, I believe, that the *âvâpa*, preceded and followed by the *Mahāvvyâhr̥iti* oblations (comp. below, I, 12, 13), should be placed between the *Sarvaprâyasak̥itta* and the *Prâgâpatya* oblation. The oblations made with the *Mahāvvyâhr̥itayas* are four in number; the corresponding formulas are: *bhûh svâhâ*, *bhuvaḥ svâhâ*, *svâh svâhâ*, *bhûr bhuvah svaḥ svâhâ* (comp. below, chap. 12, 12). The *Sarvaprâyasak̥itta* (general expiation) consists of two oblations, one with the three *Mahāvvyâhr̥itayas*, the other with the verse *ayâs kâgne*, quoted in the *Srauta-sûtra* III, 19, 3, and in *Âsvalâyana's Srauta-sûtra* I, 11, 13. (On the *Sarvaprâyasak̥itta* in the *Srauta* ritual, compare *Hillebrandt, Neu- und Vollmondsopfer*, p. 166.) The *Prâgâpatya* oblation is performed with the formula *Pragâpataye svâhâ*. The discussions of *Nârâyana* on this *Sûtra* (see p. 125 of the German edition) evidently fail to bring out the true meaning of the text; according to this commentator the oblations follow each other in this order: the two *Âgyabhâgas*, the principal oblations (*pradhânâhutayaḥ*), the *Svishakr̥it*, the four *Mahāvvyâhr̥iti* oblations, the two *Sarvaprâyasak̥itta* oblations, the *Prâgâpatya* oblation. Finally we may mention the corrupt form in which the corresponding passage of the *Sâmbavya-sûtra* is pre-

13. If the oblation consists in *Âgya*, let him seize the Kusa blades in his left hand with his right hand at their points and with the left at their roots, and let him wet their points (with *Âgya*) in the Sruva, the middle and the roots in the *Âgya* pot ;

14. In the oblations of cooked food, however, the points in the Sruva, the middle in the Sruva, the roots in the *Âgya* pot.

15. When he then has thrown them (into the fire) with the words, 'Agni's garment art thou,'

16. And has put on (the fire) three pieces of wood,

17. (Water) is sprinkled round (the fire) as stated above.

18. Oblations for which only the deities are indicated, but no texts prescribed, are to be made merely with the word *Svâhâ*, 'To such and such a deity *svâhâ*! To such and such a deity *svâhâ*!'

19. The ritual (here) declared of the sacrifice (to

served in the MS. There the two Sûtras 10 and 11 are placed before the Mantra in Sûtra 9. This Mantra then is given down to *svâheti*, then follows *âgyena*, which seems to me to form part of the same Sûtra, and to refer to the oblations to which the Mantra belongs. Then the MS. goes on: *mahavyâhritishu sarvaprâyaskittâram* (sic) *etad âvâpasthânânam âgyahavishi vyâhritishu sarvaprâyaskittâram* (the syllables *prâyaskittâram* seem to be expunged) *svishtakrito sthâlîpâke*. In the commentary I find the following Slokas, which I give exactly as they are read in the MS.: *tisrinâm vyâhritînâm ka prâyaskittâhutîr api yad antaram tad âpâpasthânânam sarpîhpradhânake. sthâlîpâke vyâhritînâm yat tat svishtakritottaram âhutînâm pradhânânâm nânâdaivatakhândasâm yas tu kâlas tad âvâpasthânânam itâkyate budhaih tatas tat tam ma ârabhya prâyaskittâhutiḥ kramât.*

17. See above, chap. 8, 17.

19. This Sûtra, though reckoned in the Indian tradition to

be performed) when (the father's) assent (to give away his daughter) has been declared—

KHANDA 10.

1. Forms the standard for all sacrifices that procure happiness,
2. And for all Âgya offerings,
3. For the sacrifice of animals which are tied to a branch,
4. And for the offerings of boiled (rice) grains and of cooked food.
5. These are performed, all the offerings of cooked food, without PRAYÂGA and ANUYÂGA oblations, without (the invocation of) the ILÂ, without NIGADA recitation, and without SÂMIDHENÎ verses.
6. There are also the following Slokas :

chap. 9, seems to me clearly to belong to the next chapter, and to contain the subject, to which the predicate is given in 10, 1. For *pratisrute*, see chap. 7, 1.

10, 1: 'As in the *Srauta* ritual the sacrifice of the full and new moon forms the standard for the *ishâs*, the *pasubandha*, &c., thus the *pratisrut-kalpa* is the standard for the *vikrîtis* of the *Smârta* ritual, such as the *gâtakarman* (chap. 24), &c.' *Nârâyana*.

3. 'It is the standard of the sacrifices prescribed in the rules, "The animal (offered) to the teacher is sacred to Agni; to an officiating priest, to *Brîhaspati*, &c.'" *Nârâyana*. This refers to the sacrifice of animals which forms part of the *Arghya* ceremony; see II, 15, 4 seq.

4. *Karûnâm pâkayagñânâm ka.* *Nârâyana*.

5. On the five *Prayâgas* and the three *Anuyâgas* (introductory oblations and oblations following on the principal offerings) prescribed in the *Srauta* ritual, comp. Hillebrandt's *Neu- und Vollmondsopfer*, pp. 94 seq., 134 seq. On the *Ilâ*, see *ibid.*, 122 seq.; on *nigada*, Weber's *Ind. Studien*, IX, 217, &c.; on the *Sâmidenî* verses, Hillebrandt, *loc. cit.*, pp. 74 seq. On this *Sûtra* compare also the passage in *Kâtâyana's Srauta-sûtra*, VI, 10, 22 seq.

7. ' (An oblation is called) HUTA, (if made) by the performing of the Agnihotra ; AHUTA (i.e. unsacrificed, if) by the Bali offering; PRAHUTA (i.e. sacrificed up, if) by a sacrifice to the Manes; PRĀSITA (i.e. tasted, if) deposited as an offering in a Brâhmaṇa.

8. 'Without raising his knees, with spread knees let him always offer his oblation ; for the gods never accept an offering (that has been made holding the hand) not between (the knees).

9. 'But when he has repeated a text sacred to Rudra, to the Rakshas, to the Manes, to the Asuras, or that contains an imprecation, let him touch water, and so also when he has touched his own body.'

KHANDA 11.

1. Now when the bride is to be carried away (to the bridegroom's house) that night, or on the next, or on the third night,

2. On that night, when (the darkness of) night is gone, they wash the girl up to her head with (water that has been made fragrant by) all sorts of herbs and the choicest fruits together with scents ;

7. Comp. chap. 5, 1.

8. Comp. the *Gr̥ihya-saṃgraha-pariśiṣṭa* I, 46, and the note, *Zeitschrift der Deutschen Morgenl. Gesellschaft*, XXXV, 556. Nârâyana: *ḍakshinam bâhum gânvor antare kr̥itvety arthaḥ, sarvadâ sarvasmimn api karmani havir homadrayam guhuyât.*

9. This verse is found also in the *Karmapradîpa* III, 8, 4.

11, 1. The ceremony described in this chapter is called *Indrânî-karman*. The goddess *Indrânî* is mentioned in *Sûtra* 4 among the deities to whom *Āgya* oblations are made.

2. *Nisâkâle, nisâ madhyastham praharadvayam, tasmin kâle atîte. Nârâyana.*

On the *anvârambha*, comp. *Weber's Indische Studien*, IX, 224.

3. They put on her a newly-dyed garment or (a new one) which has not yet been washed ;

4. Then (the Âtârya of the bride's family) makes the girl sit down behind the fire, and while she takes hold of him he sacrifices with the Mahâvyâhr̥itis, and then he makes Âgya oblations to Agni, to Soma, to Pragâpati, to Mitra, to Varuṇa, to Indra, to Indrâṇī, to the Gandharva, to Bhaga, to Pûshan, to Tvashṭar, to Brihaspati, to the king Pratyânika.

5. After they have regaled four or eight women, who are not widows, with lumps of vegetables, Surâ, and food, these should perform a dance four times.

6. The same deities (they worship also) on behalf of the man,

7. And Vaisravana and Îsâna.

8. Then follows the distribution of food to Brâhmanas.

KHANDA 12.

1. The bridegroom, who has bathed and for whom auspicious ceremonies have been performed, is escorted by happy young women, who are not widows, to the girl's house.

2. To these he shall not behave unobsequiously, except where forbidden food or a transgression is concerned.

3. Having obtained their permission, he then gives her the garment with (the verse), 'The Raibhî was' (Rig-veda X, 85, 6).

4. The 'king Pratyânika' has given origin to a very curious misunderstanding in the Sâmbavya-Grihya and its commentary; see p. 127 of the German edition.

4. With (the verse), 'Mind was the cushion' (ibid. 7) he takes up the salve-box.

5. The verse for the anointing is, 'May the Visve devās anoint (or, unite),' (ibid. 47.)

6. 'As this (has protected) Saḁī the beloved one, and Aditi the mother of noble sons, and Apālā who was free from widowhood, may it thus here protect thee, N. N.!'—with these words (the bridegroom) gives her into her right hand the quill of a porcupine (and) a string of three twisted threads,

7. With the verse, 'Shape by shape' (Rig-veda VI, 47, 18) a mirror into the left.

8. Her relations tie (to her body) a red and black, woollen or linen cord with three (amulet) gems, with the verse, 'Dark-blue and red' (Rig-veda X, 85, 28).

9. With the verse, 'Full of honey the herbs' (Rig-veda IV, 57, 3), (the bridegroom) ties (to her body) Madhūka flowers.

12, 5. On the ceremony of 'salving together' (*samañgana*), comp. Pāraskara I, 4, 14; Gobhila II, 2, &c. Professor Stenzler is certainly wrong in translating Pāraskara's *samañgayati* by 'heisst sie beide zusammentreten' (according to Gayarāma's explanation, *sammukhīkaroti*). It is clear from *Sāṅkhāyana*, that a real anointing of bridegroom and bride took place. This was performed, according to Gobhila, by the 'audaka' (this seems to be the same person that is mentioned in Pāraskara I, 8, 3), of whom it is said, *pāṇigrāham* (i. e. the bridegroom) *mūrdhadese 'vasiñkati, tathetarām*. Nārāyana, on the contrary, in his note on our passage, says that it is the bridegroom who anoints the eyes of the girl with the verse quoted. But the word *sam-añgana*, and the obvious meaning of the whole rite, make it rather probable that both were anointed, and that this was done by a third person.

6. Comp. below, chap. 22, 8, where the use of a porcupine's quill is prescribed at the *sīmantonnayana* ceremony; and see chap. 22, 10.

10. At the wedding one cow, when the Argha ceremony has been performed; in the house one cow: these are the two Madhuparka cows.

11. (The bridegroom) makes the girl sit down behind the fire, and while she takes hold of him he makes three oblations with the Mahāvyañritis.

10. As to the meaning of arhayitvâ I differ from the opinion of Nârâyana (see his note on p. 127 of the German edition), who takes gâm as the object of this verb (gâm arhayitvâ pûgayitvâ mââtâ rudrânâm ity rikam gapitvâ [comp. Pâraskara I, 3, 27]). The real meaning of arhayati is, to perform the Argha ceremony for a guest. Evidently in this Sûtra two different occasions are stated on which the Argha reception, eventually with the killing of a cow, should be performed; firstly, the bridegroom should be so received in the house of the bride's father; secondly, when the newly-married people have arrived at their own house, an Argha reception should there be offered to them, perhaps, as the commentaries state, by the Âkârya.

11. According to Nârâyana it is the Âkârya who performs the rite prescribed in this Sûtra; Râmakandra, on the contrary, refers it to the bridegroom, which seems to me right. Comp. Gobhila II, 1.

In Sâñkhâyana's description of the wedding ceremonies the point at which the bride passes over from the paternal power into that of her new husband is not expressly indicated. Pâraskara (I, 4, 15) clearly indicates it (pitrâ prattâm âdâya), and in the Parisish'a of the Âsvalâyana-Grîhya this act of handing over the girl is treated of in detail (I, 22). On this depends the description in the Prayogarâta, fol. 69; comp. also Colebrooke's Miscell. Essays, I, 210. The Paddhati of Râmakandra does not fail to mention the kanyâpradâna, but I do not think that the succession of the different rites is stated there correctly. According to the Paddhati the bridegroom goes to the house of the girl's father, and there, after the madhuparka has been offered, the bride is given over to him; he then (labdhavadhûkañ) goes (chap. 12, 1), accompanied by young women, to the kautukâgâra, where the ceremonies described in chap. 12, 3 seq. take place. Pâraskara, on the contrary, describes the handing over of the garments, the anointing, &c., as preceding the giving over of the girl, and indeed it is scarcely possible to see in the acts of dressing, adorning the girl, &c., in which both the bridegroom and her relations

12. A fourth (oblation) with (the three Mahāvya-hr̥tis) together is to be understood from this rule.

13. In this way, where no express rule is stated, in all sacrifices that procure happiness, one is to sacrifice before and afterwards with these same (Mahāvya-hr̥tis).

KHANĀDA 13.

1. 'Be queen with thy father-in-law,' with this verse (Rig-veda X, 85, 46) her father or brother sacrifices with a sword's point on her head, or with the Sruva, standing while she is sitting, with his face turned to the west, while her face is turned to the east.

2. 'I seize thy hand for the sake of happiness' (Rig-veda X, 85, 36), with these words (the bridegroom) seizes with his right hand her right hand with the thumb, both hands being turned with the palms upwards, he standing while she is sitting, with his face turned to the west, while her face is turned to the east.

3. And when he has murmured the following five verses,

4. (He continues thus,) 'This am I, that art thou;

take part, anything but preparatory performances that precede the decisive moment. The sacrifice, on the contrary, which the bridegroom performs, according to chap. 12, 11, in common with his bride, seems to presuppose that he has already received her from her father; and the ceremonies described in chap. 13, the pânigrahana, the pronouncing of the Mantra, chap. 13, 4, which reminds one of the Roman formula ubi tu Gaius, the seven steps—all that should be understood not as intended to establish the power of the husband over his wife, but as presupposing that power and showing an exercise of it.

13, 4. Nârâyana states that here four Brâhmanas should repeat

that art thou, this am I ; the heaven I, the earth thou ; the *Rik* art thou, the *Sāman* I. So be thou devoted to me.

‘Well! Let us here marry. Let us beget offspring. Let us acquire many sons who may reach old age.’

5. (The *Ākârya*) fills, with the words *bhūr bhuvah svaḥ*, a new water-pot,

6. Throws into it (branches) with milky sap and leaves, of a tree the name of which is masculine, together with *Kusa* grass,

7. And gold, according to some (teachers),

8. And hands it over to a student who observes silence.

9. They should walk round this *Stheyâ* water, (placed) to the north-east, so that they turn their right sides towards it.

the *Sûryâ* hymn (*Rig-veda* X, 85) to the bride. That, according to *Sāṅkhâyana*, that hymn is recited at the wedding, is clear from chap. 14, 12.

6. *Sakshîrânt sapalâsânt sakusân*. *Nârâyana*'s commentary divides *sa kusân*, and refers *sa* to the *âkârya*. But this *sa* would be superfluous, and the substantive to which *sakshîrân* and *sapalâsân* are to be referred, is, as both the nature of the case and the corresponding passages show, *sâkhân* and not *kusân*. Comp. the *Srauta-sûtra* IV, 17, 5 : *palâsasâkhâm sapalâsâm nikhâya*, and a passage concerning the very rite here described, *Āsvalâyana-parisishṭa* I, 24 : *audumbaryârddhayâ* (read, *ârdrayâ*?) *sâkhayâ sapalâsayâ sahiranyapavitrayâ sadûrvâpavitrayâ*. The MS. of the *Sāmbavya-sûtra* has *sakshîrân palâsân sakusân*.

9. ‘The *Stheyâ* water has to be so placed that when the bride and the bridegroom walk (their seven steps, see chap. 14, 5 seq.), their right sides are turned towards it.’ *Nârâyana*. Comp., regarding the *Stheyâ* water and its bearer, the *Grîhya-samgraha-parisishṭa* II, 26. 30. 35.

10. And after (the Ākârya) has placed a stone towards the northern direction,

11. (The bridegroom) makes her rise with the words, 'Come, thou joyful one,'

12. And makes her tread with the tip of her right foot on the stone, with the words, 'Come, tread on the stone; like a stone be firm. Tread the foes down; overcome the enemies.'

13. He then leads her round the fire so that their right sides are turned to it,

14. And gives her a second garment with the same text (chap. 12, § 3).

15. Her father or brother pours out of a basket fried grain mixed with Samî leaves into her joined hands.

16. The spreading under, the sprinkling over, and the second sprinkling over (are done) with Āgya.

17. She sacrifices those (fried grains).

KHANDA 14.

1. 'This woman, strewing grains, prays thus, "Māy I bring bliss to my relations; may my husband live long. Svâhâ!"'—while the husband murmurs (this) text, she sacrifices standing.

2. (All the ceremonies,) beginning from the tread-

17. I believe that the words forming this Sûtra, tâñ guhoti, are taken from the same lost old *Grîhya* text which *Sânkhâyana* has followed word for word also in I, 5, 1-5 and elsewhere. This is made probable by the comparison of *Pâraskara* I, 6, 2. The author of our text, while literally adopting the words of his original, has not quite succeeded in welding them together with his own statements; thus the sacrifice of grains is treated of in this Sûtra and in the first Sûtra of the next chapter, as if there were two different acts, while indeed it is one and the same.

14, 2. The treading on the stone is prescribed in chap. 13, 12.

ing upon the stone, (are repeated) in the same way for a second time,

3. And in the same way a third time.

4. Silently, if they like, a fourth time.

5. (The Ākârya?) makes (them) step forward in a north-eastern direction seven steps (with the words),

6. 'For sap with one step, for juice with two steps, for the prospering of wealth with three steps, for comfort with four steps, for cattle with five steps, for the seasons with six steps. Friend be with seven steps.'

7. (The Ākârya?) 'appeases' those (foot-steps) with water.

8. With the three Āpohishthîyâ verses (Rig-veda X, 9, 1-3) he wipes (them) with the Stheyâ water,

9. And sprinkles it on their heads.

10. (The bridegroom then) says, 'I give you a cow.'

11. Let him give something to the Brâhmanas each time at the Sthâlpâkas and other rites;

12. To him who knows the Sûryâ hymn the bride's shift.

5, 7. According to Nârâyana it is the teacher who makes them walk the seven steps; the Paddhati says that the bridegroom or the Ākârya causes her to do so. Comp. Pâraskara I, 8, 1; Āsvalâyana I, 7, 19, &c.

8. Comp. chap. 13, 9.

9. Probably we should read mûrdhanî (acc. dual.), not mûrdhani. Āsvalâyana has sîrasî. Of course the heads of both the bridegroom and the bride were sprinkled with water; comp. Āsvalâyana I, 7, 20, &c.

12. The Sûryâ hymn is Rig-veda X, 85. Comp. the note above on chap. 13, 4.

13. A cow is the optional gift to be given by a Brâhmana,
 14. A village by a Râganya,
 15. A horse by a Vaisya.
 16. A hundred (cows) with a chariot (he gives to a father) who has only daughters.
 17. To those versed in the sacrificial rites he gives a horse.

KHANDA 15.

1. The three verses, 'I loosen thee' (Rig-veda X, 85, 24), when she departs from the house.
 2. 'The living one they bewail' (Rig-veda X, 40, 10), if she begins to cry.
 3. The wife then smears the axle of the chariot with clarified butter with this (verse), 'They feasted, they got drunk' (Rig-veda I, 82, 2),

13-15. These Sûtras, treating of the fee for the sacrifice, are identical with Pâraskara I, 8, 15-18. Apparently they are taken from the same lost original from which several identical passages in the Sûtras of Pâraskara and Sâṅkhâyaṇa seem to be derived (see the notes on chap. 5, 1; 13, 7). They stand rather out of place here, for they return to the same subject which had already been treated of in Sûtra 10, though in that Sûtra, as very frequently is the case in our text and in similar ones, only the case of the bridegroom being a Brâhmana has been taken notice of.

16. Comp. the passages quoted by Professor Stenzler on Pâraskara I, 8, 18. Nârâyana has the following note: 'To a duhitri-mat, i. e. to the father of a girl who has no brother, he shall give a hundred cows and besides a chariot, in order to destroy the guilt brought about by marrying a girl who has no brother.' Possibly we should here emancipate ourselves from the authority of the commentators, and explain duhitri-mat 'he who gives his daughter in marriage,' the bride's father. Comp. Âpastamba II, 11, 18; II, 13, 12; Weber, Indische Studien, V, 343, note 2.

15, 3. Probably the use of this verse on this occasion rests on the assonance of its opening word akshan and aksha (rathâksha).

4. And with the two (verses), 'Pure are thy wheels,' 'Thy two wheels' (Rig-veda X, 85, 12. 16), of the two wheels the first with the first (verse) and the second with the second (verse),

5. And the two bulls.

6. After (the wife?) has put, with this (verse), 'In the box of the wheel' (Rig-veda VIII, 80, 7), a branch of a fruit-bearing tree into each of the holes destined for the pins,

7. Or, if (such branches) are (already) fixed, has recited (that verse) over them,

8. They then harness the two bulls with the two (verses), 'Harnessed be thy right one' (Rig-veda I, 82, 5-6), (the bridegroom) reciting the half-verse, 'White the two bulls' (Rig-veda X, 85, 10), over them when they have been harnessed.

9. Now should any part of the chariot break or burst, let him take the girl to the house of one who keeps the sacred fires,

10. And repair (the damage) with the verse, 'Cover thyself with the Khadiras' (Rig-veda III, 53, 19).

11. A knot with the verse, 'Him like a horse' (Rig-veda X, 143, 2).

12. He then murmurs the five verses, 'May prosperity give us' (Rig-veda V, 51, 11-15).

13. 'Adorned with *Kimsuka* flowers' (Rig-veda X, 85, 20), when she mounts the chariot;

14. 'May no waylayers meet us' (ibid. 32), at a cross-way;

15. 'Which the woman's' (ibid. 31), near a cemetery;

16. The half-verse, 'O tree with thy hundred

6. See Nārāyaṇa's note on *samyâgarta*, p. 129 of the German edition.

branches' (Rig-veda III, 8, 11), he mutters near a big tree;

17. 'The good protectress' (Rig-veda X, 63, 10), when she ascends a ship;

18. 'Carrying stones' (Rig-veda X, 53, 8), when she crosses a river;

19. Optionally (he) also (murmurs the same verse, if that is done) with the harnessed chariot;

20. 'Up may your wave' (Rig-veda III, 33, 13), at deep places (in the river);

21. And (at such places) let her not look out.

22. The seven verses, 'Here may delight' (Rig-veda X, 85, 27 seq.), when she has reached the house, omitting the verses already employed.

KHANDA 16.

1. 'A bull's hide'—this has been declared.

2. On that hide the husband makes her sit down and sacrifices, while she takes hold of him, four oblations (with the following formulas),

3. 'With god Agni, with the earth-world of the worlds, and the Rig-veda of the Vedas: therewith I appease thee, N. N., svâhâ!

'With god Vâyu, with the air-world of the worlds,

16, 1. In chap. 15, 22 it is said that the bride arrives at the house; in 16, 12, that she enters the house. Probably we are to understand, therefore, that the sacrifice prescribed in this chapter, Sûtras 2 seq., is performed before the house, like the Vâstosh-patîya karman (below, III, 4). The words, 'has been declared,' refer to the Srauta-sûtra (IV, 16, 2), 'Having spread a red bull's skin, with the neck to the north or to the east, with the hair outside, behind the fire, they sit down,' &c.

2. On anvârambha comp. the quotation in the note on chap. 11, 2.

with the Yagur-veda of the Vedas : therewith I appease thee, N. N., svâhâ !

‘ With god Sûrya, with the heaven-world of the worlds, with the Sâma-veda of the Vedas : therewith I appease thee, N. N., svâhâ !

‘ With god Kandra, with the world of the quarters (of the horizon) of the worlds, with the Brahma-veda of the Vedas : therewith I appease thee, N. N., svâhâ !’

4. Or, ‘ Bhûh ! What harm dwells in thee, bringing death to thy husband, death to thy husband’s brother, that I make death-bringing to thy paramour, N. N., svâhâ !’—thus the first (of the before-mentioned formulas) may be joined with the first Mahâvyâhrîti, the second with the second, the third with the third, the fourth with (the three Mahâvyâhrîtis) together.

5. With (the verse), ‘ With no evil eye’ (Rig-veda X, 85, 44), let him besmear (her) eyes with Āgya salve.

6. (The bridegroom,) having touched the ends of her hair with the three (verses), ‘ How may us the resplendent one . . .’ (Rig-veda IV, 31, 1-3),

7. And having quickly recited the four verses, ‘ And those divine medicines’ (Rig-veda VIII, 18, 8), at the end (of that text) with the word svâhâ (pours out) the remainder on (her) head.

8. Here some place a boy of good birth on both sides, in her lap, with this (verse), ‘ Into thy womb’ (see below, chap. 19, 6),

8. It should be noted that the verse â te yonim is quoted here only with the Pratîka, while its full text is given below, chap. 19, 6. Can the Sûtras describing this ceremony with the kumâra ubhaya tañ-sugâta be a later addition ?

9. Or also silently.

10. Into this (boy's) joined hands (the bridegroom) gives fruits and causes (the Brâhmanas) to wish an auspicious day.

11. Thus she becomes the mother of male children.

12. With the rest of the hymn, 'Stay ye here both' (Rig-veda X, 85, 42 seq.), they make them enter the house.

KHANDA 17.

1. With the verse, 'I praised Dadhikrâvan' (Rig-veda IV, 39, 6), let them drink together curds.

2. Let them sit silent, when the sun has set, until the polar-star appears.

3. He shows her the polar-star with the words, 'Firm be thou, thriving with me!'

4. Let her say, 'I see the polar-star; may I obtain offspring.'

5. Through a period of three nights let them refrain from conjugal intercourse.

6. Let them sleep on the ground.

7. Let them eat together boiled rice with curds, with the three verses, 'Drink and satiate yourselves' (Rig-veda VIII, 35, 10).

8. Let them serve the nuptial fire in the evening and in the morning with the words, 'To Agni svâhâ! To Agni Svishakrit svâhâ!'

9. 'Let the two men Mitra and Varuna, let the two men, the Asvins both, let the man Indra and also Agni make a man grow in me. Svâhâ!'—with

17, 2, 3. I have changed in the translation the division of these Sûtras; the native authorities divide after dhruvadarśanât, while I propose to divide after astamite.

(these words she offers) the first oblation if she is desirous of pregnancy.

10. For ten days they are not to set out (from home).

KHANDA 18.

1. Now the rites of the fourth day.

2. When the three nights have elapsed, he makes offerings of cooked food (with the texts),

3. 'Agni! Thou art expiation; thou art the expiation of the gods. What substance dwells in her that brings death to her husband, that drive away from her.

'Vâyu! Thou art expiation; thou art the expiation of the gods. What substance dwells in her that brings sonlessness, that drive away from her.

'Sûrya! Thou art expiation; thou art the expiation of the gods. What substance dwells in her that brings destruction to the cattle, that drive away from her.

'To god Aryaman the girls have made sacrifice, to Agni; may he, god Aryaman, loosen her from this, and not from that place.

'To god Varuna the girls have made sacrifice, to Agni; may he, god Varuna, &c.

'To god Pûshan the girls have made sacrifice, to Agni; may he, god Pûshan, &c.'

4. The seventh oblation with the verse, 'Pragâpati' (Rig-veda X, 121, 10).

5. The eighth to (Agni) Svishtrakrit.

18, 3. As to preto muñkâtu mâmutah compare Pâraskara I, 6, 2: preto muñkâtu mâ pateh. This passage shows what itah and amutah refer to. Comp. Professor Weber's note 3 at Indische Studien, V, 347.

KHANDA 19.

1. Let him pound the root of the Adhyândâ plant and sprinkle it at the time of her monthly period with the two (verses), 'Speed away from here; a husband has she' (Rig-veda X, 85, 21. 22), with svâhâ at the end of each, into her right nostril.

2. 'The mouth of the Gandharva Visvâvasu art thou'—with these words let him touch her, when he is about to cohabit with her.

3. When he has finished, let him murmur,

4. 'Into thy breath I put the sperm, N. N. !'

5. Or, 'As the earth is pregnant with Agni, as the heaven is with Indra pregnant, as Vâyû dwells in the womb of the regions (of the earth), thus I place an embryo into thy womb, N. N. !'

6. Or, 'May a male embryo enter thy womb, as an arrow the quiver; may a man be born here, a son after ten months.

'Give birth to a male child; may after him (another) male be born; their mother shalt thou be, of the born, and (to others) mayst thou give birth.

'In the male verily, in the man dwells the sperm; he shall pour it forth into the woman: thus has said Dhâtâr, thus Pragâpati has said.

'Pragâpati has created him, Savitar has shaped him. Imparting birth of females to other (women) may he put here a man.

'From the auspicious sperms which the men pro-

19, 6. The first verse is that quoted already at chap. 16, 8. The text of the verses quoted in this Sûtra is very corrupt; see the notes on p. 36 of the German edition.

duce for us, produce thou a son ; be a well-breeding cow.

‘ Roar, be strong, put into her an embryo, achieve it ; a male, thou male, put into her ; to generation we call thee.

‘ Open thy womb ; take in the man’s sperm ; may a male child be begotten in the womb. Him thou shalt bear ; (having dwelt) ten months in the womb may he be born, the most excellent of his kin.’

KHANDA 20.

1. In the third month the *Pumsavana* (i. e. the ceremony to secure the birth of a male child),

2. Under (the Nakshatra) Pushya or *Sravana*.

3. Having pounded a Soma stalk, or a Kusa needle, or the last shoot of a Nyagrodha trunk, or the part of a sacrificial post which is exposed to the fire,

4. Or (having taken) after the completion of a sacrifice the remnants from the *Guhû* ladle,

5. Let him sprinkle it into her right nostril with the four verses, ‘ By Agni may good’ (Rig-veda I, 1, 3), ‘ That sperm to us’ (III, 4, 9), ‘ May he succeed who lights fire’ (V, 37, 2), ‘ Of tawny shape’ (II, 3, 9), with *Svâhâ* at the end (of each verse).

20, 3. On *suñgâ* compare the note of *Nârâyana* and the-verse quoted from the *Karmapradîpa*, p. 131 of the German edition.

On *kusakantaka* *Nârâyana* says, *kusakantakam kuso darbhas tasya kantakah sûkî* (*sûka*, MS. Berol. Orient. fol. 602) *tâm vâ peshayitvâ*. I do not understand why the commentators of *Pâraskara*, whom Professor Stenzler has followed in his translation of *Pâr.* I, 14, 4, make *kantaka* equal to *mûla*.

5. *Nasto dakshinatah* stands here as in chap. 19, 1. *Âsvâlâyana* I, 13, 6 has *dakshinasyâm nâsikâyâm*, and so has also

KHANDA 21.

1. In the fourth month the Garbharakshana (i.e. the ceremony for the protection of the embryo),
2. Sacrificing six oblations from a mess of cooked food with (the six verses of the hymn), 'Agni, joined with the prayer' (Rig-veda X, 162),
3. With (the verses), 'From thy eyes, thy nose' (Rig-veda X, 163), verse by verse besmearing her limbs with Âgya salve.

KHANDA 22.

1. In the seventh month, at her first pregnancy, the Sîmantonnayana (or parting of the hair).
 2. He causes her, after she has bathed and put on a (new) garment which has not yet been washed, to sit down behind the fire.
 3. He sacrifices, while she takes hold of him, with the Mahâvyâhr̥itis.
 4. He cooks a mess of food,
 5. According to some (teachers) boiled rice with Mudga beans.
 6. The implements used and the Nakshatra should be of male gender.
 7. (He then sacrifices with the following texts,) 'May Dhâtar give to his worshipper further life and safety; may we obtain the favour of the god whose laws are truthful.
- 'Dhâtar disposes of offspring and wealth; Dhâtar has created this whole world; Dhâtar will give a

Pâraskara I, 13. Comp. the natthukamma treated of in the Pâli Buddhist texts (Mahâvagga VI, 13) and in the medical literature.

son to the sacrificer: to him you shall sacrifice, an offering rich in ghee.'

(Besides) with the three verses, 'Negamesha, fly away' (Rig-veda Khailika sũkta, after X, 184, vol. vi, p. 31), and in the sixth place the verse, 'Pragâpati' (Rig-veda X, 121, 10).

8. (The husband then) parts her hair, upwards, beginning from the middle, with a porcupine's quill that has three white spots, or with a Darbha needle together with unripe Udumbara fruits, with the words, 'Bhũr bhuvah svaḥ.'

9. He lays down (the thing he has used) in her lap,

10. Ties (the fruits) to a string of three twisted threads and fastens them to her neck with the words, 'Rich in sap is this tree; like the sappy one be thou fruitful.'

11. (The husband) then says to lute-players, 'Sing ye the king—

12. 'Or if anybody else is still more valiant.'

13. Having poured fried grain into a water-pot, let him cause her to drink it with the six verses,

22, 8. Comp. above, chap. 12, 6.

10. Nârâyana: *tisribhis tantubhir vritte sũtre udumbaraphalâni . . . gale . . . badhnâti*. I have translated accordingly. Pâraskara I, 15, 6 uses the same expression *trivrit*. Professor Stenzler there translates it, on the authority of Gayarâma, 'dreifache Haarflechte,' and says in his note on that passage that, according to SâŒkhâyana, he would have to tie the things with a threefold string to the neck of the woman, as if SâŒkhâyana's statement were different from that of Pâraskara. But both authors have the same word, and only the commentators differ in their explanations thereof.

11. Âsvalâyana more explicitly says (I, 14, 6), *Somam râgânam samgâyetâm iti*.

13. In my German translation there is a mistake which should be corrected. I have there referred *shalrika* to the verses Râkâm

'May Vishnu take care of thy womb,' 'I call Râkâ' (Rig-veda X, 184, 1; II, 32, 4-8).

14. Let him then touch her (with the words),

15. 'The winged one art thou, the Garutmat; the Trivrît (stoma) is thy head, the Gâyatra thy eye, the metres thy limbs, the Yagus thy name, the Sâman thy body.'

16. Let him cause her to sing merrily,

17. Wearing, if she likes, many gold ornaments.

18. A bull is the fee for the sacrifice.

KHANDA 23.

1. Let him pound the roots of the plants kâkâtanî, maḥakakâtanî, kosâtaktî, of the egg-plant, and of the indigo plant, and besmear (therewith) the place in which she is going to be confined, in order to drive away the Rakshas.

KHANDA 24.

1. Now the Gâtakarman (i. e. ceremony for the new-born child).

aham, which are actually only five in number. The six verses are Vishnur yonim, &c., and the five verses mentioned.

15. Vâgasaneyi Samhitâ XII, 4.

16, 17. Nârâyana: modamânîm harshayuktâm tâm mân-galikair gîtair gâyayet . . . mahâhemavatîm bahvâbharanayuktâm vâ gâyayet.

24, 1. Comp. Dr. Speijer's essay on the Gâtakarman (Leiden, 1872). Nârâyana observes that, as it is prescribed below (chap. 25, 4) that a mess of food is to be cooked in the sûtikâgni, here the sûtikâgni is established, and sacrifice is performed therein. The Sûtra 1, 25, 4, from which it is to be inferred that the sûtikâgni should be kept, is considered, accordingly, as a Gñâpaka (see Professor Bühler's notes on Âpastamba I, 11, 7; Gautama

2. Let (the father) breathe three times on the new-born child and then draw in his breath with the words, 'Draw in your breath with the *Rik*, breathe within with the *Yagus*, breathe forth with the *Sāman*.'

3. Let him mix together butter and honey, milk curds and water, or grind together rice and barley, and give it to eat (to the child) thrice from gold (i.e. from a golden vessel or with a golden spoon),

4. With (the verse), 'I administer to thee honey food for the festival, the wisdom ("veda") raised by Savitar the bountiful; long-living, protected by the gods, live a hundred autumns in this world, N. N.!'—(with these words) he gives him a name beginning with a sonant, with a semivowel in it, consisting of two syllables, or of four syllables, or also of six syllables; he should take a *kr̥it* (suffix), not a *taddhita*.

5. That (name only) his father and his mother should know.

6. On the tenth day a name for common use, which is pleasing to the *Brāhmanas*.

7. Let him pulverise black and white and red hairs of a black ox, intermix (that powder) with those four substances (see *Sūtra* 3), and give it to eat (to the child) four times: such (is the opinion of) *Māndûkeya*.

I, 31; *Nârâyana's* note on chap. 25, 4, p. 133 of the German edition).

2. *Abhyavânya* should be corrected into *abhyapânya*, as in IV, 18, 1 nearly all the MSS. read *nivâta* instead of *nipâta*. The *Sāmbavya* MS. reads in the text, *tr̥ir abhyânyânuprânya*; in the commentary *tr̥ir anyapânyânuprânyâ*. Comp., on the terminology of the different vital airs, *Speijer, Gâtakarma*, p. 64 seq.; *Eggeling, S. B. E.*, vol. xii, p. 20.

8. If he likes (let him do so) with the words,
'Bhûh! The Rig-veda I lay into thee, N. N., svâhâ!

'Bhuvaḥ! The Yagur-veda I lay into thee, N. N.,
svâhâ!

'Svaḥ! The Sâma-veda I lay into thee, N. N.,
svâhâ!

'Bhûr bhuvaḥ svaḥ! Vâkovâkya (colloquies), Iti-
hâsa, and Purâna—Om! All the Vedas I lay into
thee, N. N., svâhâ!'

9. The production of intelligence (is performed)
by thrice saying in his right ear, 'Speech!'

10. And let him recite over (the child the follow-
ing text), 'Speech, the goddess, united with mind,
together with breath, the child, uttered by Indra—
may she rejoice in thee, the goddess, for the sake of
joy, the great one, the sweet sounding, the music,
full of music, the flowing, self-produced.'

11. Let him tie a piece of gold to a hempen string,

12. And bind it to (the child's) right hand until
(the mother) gets up (from childbed).

13. After the tenth day let him give it to the
Brâhmanas,

14. Or keep it himself.

KHANDA 25.

1. After ten days the getting up (of the mother
from childbed).

8. Vetî vikalpârthe. bhûr *rigvedam* ityâdikaturbhir mantrair
asâv ity atra pûrveva (read pûrvavat?) kumâranâmagrahanapûr-
vakam kumâram prâsayet. Nârâyana.

12. Bâlasya dakshine haste. Nârâyana.

25, 1. After ten days the impurity (*asauka*) that falls on the
mother at her confinement, ceases; see Gautama XIV, 16; Manu
V, 62; Vasishṭha IV, 21.

2. Father and mother with washed heads, wearing (new) clothes which have not yet been washed;

3. And so also the child.

4. Let (the father) cook a mess of food in that same fire that has been kept from her confinement,

5. And let him make oblations to the Tithi of (the child's) birth and to three constellations with their (presiding) deities.

6. Let him place in the middle the oblation to that constellation under which (the child) is born; the deity, however, is constantly to precede (the corresponding Nakshatra).

7. (He then makes two other oblations with the verses,) '(May) this Agni, the excellent one, (give) thee to-day life for (our) prayers; give us life that we may live long,—(and,) 'Life-giving, Agni, be strong by Havis; may thy face and thy seat be full of ghee; drinking ghee, the sweet honey of the cow, protect, as a father (protects) his son, here N. N.' The tenth oblation of the mess of cooked food with the verse, 'Thou, Soma, givest bliss to the old one' (Rig-veda I, 91, 7).

8. Having pronounced aloud (the child's) name,

9. And caused the Brâhmanas to say auspicious words,

10. And having sacrificed in the same way every month to the Tithi of (the child's) birth,

11. He sacrifices, when one year has expired, on the (ordinary) domestic fire.

4. Comp. the note on chap. 24, 1.

7. The first Mantra is corrupt; in the Âsvalâyana-Srauta-sûtra (II, 10, 4) its text runs thus, âyush te visvato dadhad ayam agnir varenyah, &c. Comp. Atharva-veda VII, 53, 6.

11. 'The words "every month" (Sûtra 10) retain their value

KHANDA 26.

1. To Agni, to the *Kṛittikās*.
2. To Pragâpati, to *Rohini*.
3. To Soma, to *Mṛigasiras*.
4. To Rudra, to the *Âdrâs*.
5. To Aditi, to the two *Punarvasus*.
6. To *Bṛihaspati*, to *Pushya*.
7. To the Serpents, to the *Asleshâs*.
8. To the Manes, to the *Maghâs*.
9. To *Bhaga*, to the two *Phalgunîs*.
10. To *Aryaman*, to the two *Phalgunîs*.
11. To *Savitar*, to *Hasta*.
12. To *Tvashṭar*, to *Kitrâ*.
13. To *Vâyu*, to *Svâti*.
14. To *Indra* and *Agni*, to the two *Visâkhâs*.
15. To *Mitra*, to *Anurâdhâ*.
16. To *Indra*, to *Gyeshṭha*.
17. To *Nirriti*, to *Mûla*.
18. To the Waters, to the *Ashâdhâs*.
19. To the *Visve devâs*, to the *Ashâdhâs*.
20. To *Brahman*, to *Abhigit*.

(here also). Thus the *sûtikâgni* is to be kept through one year. After the lapse of that year one should sacrifice every month on the domestic fire as long as his life lasts. As it is said "in the domestic fire," the *sûtikâgni* is not to be kept any longer.' *Nârâyana*.

26, 1. This chapter is not found in the *Sâmbavya-Grihya*, and *Nârâyana* expressly designates it as *kshepaka khanda*. It is a sort of appendix to the *Sûtras* 25, 5. 6; a sacrifice having there been prescribed to three *Nakshatras* with their presiding deities, an enumeration of the *Nakshatras* and deities is here given. Compare, on similar lists, Weber's second article on the *Nakshatras* (*Abhandlungen der Berliner Akademie der Wissenschaften*, 1861), pp. 289 seq., 315, 367 seq.

21. To Vishnu, to Sravana.
22. To the Vasus, to the Dhanishthās.
23. To Varuna, to Satabhisag.
24. To Aḡa ekapad, to the Proshthapadās.
25. To Ahi budhnya, to the Proshthapadās.
26. To Pūshan, to Revatī.
27. To the two Asvins, to the two Asvinīs.
28. To Yama, to the Bharanīs.

KHANDA 27.

1. In the sixth month the Annaprāsana (i.e. the first feeding with solid food).

2. Goat's flesh, if he is desirous of nourishment,
3. Flesh of partridge, if desirous of holy lustre,
4. Fish, if desirous of swiftness,
5. Boiled rice with ghee, if desirous of splendour—
6. (Such) food, prepared with milk curds, honey, and ghee, he should give (to the child) to eat.

7. After he has made oblations with (the verses), 'Lord of food, give us food, painless and strong; bring forward the giver; bestow power on us, on men and animals;' 'Whatsoever' (Rig-veda IV, 12, 4); 'Even of great' (ibid. 5), 'Him, Agni, (lead) to long life and splendour; sharp strength (mayst thou), Varuna, king Soma, protection may Aditi, like a

27, 2-6. These rules stand here, in the beginning of the chapter, as introductory remarks; the act of feeding itself (Sūtra 10) does not follow till after the sacrifice and the other performances prescribed in Sūtras 7-9.

3. This rule evidently rests on the allusion of taittira (partridge flesh) to the Taittirīya school.

7. Both metre and construction show that the Pāda imam Aḡna āyushe varḡase is incomplete; the Sāmbavya-Grīhya and Taitt. Samhitā II, 3, 10, 3 add *krīdhi* after varḡase.

mother, afford to him, and all the gods that he may reach old age'—

8. And has recited over (the child) the verse, 'Powers of life, Agni' (Rig-veda IX, 66, 19),

9. And has set him down on northward pointed Kusa grass with (the verse), 'Be soft, O earth' (Rig-veda I, 22, 15)—

10. The act of feeding is performed with the Mahâvyâhr̥itiṣ.

11. Let the mother eat the remnant.

KHANDA 28.

1. After one year the *Kûdâkarman* (i.e. the tonsure of the child's head);

2. Or in the third year;

3. In the fifth for a Kshatriya;

4. In the seventh for a Vaisya.

5. Having placed the fire (in the outer hall; see chap. 5, 2)—

6. And having filled vessels with rice and barley, sesamum seeds and beans,

7. And having put down northwards bull-dung and a layer of Kusa grass for receiving the hair, a mirror, fresh butter, and a razor of copper,

8. He pours cold water into warm with (the verse), 'Mix yourselves, ye holy ones, with your waves, ye honied ones, mixing milk with honey, ye lovely ones, for the obtaining of wealth.'

9. 'May the waters moisten thee for life, for old age and splendour. The threefold age of *Gamad-agni*, *Kasyapa's* threefold age, the threefold age of

28, 1. *Kûdâkarman* literally means, the preparing of the lock or the locks (left when the rest of the hair is shaven).

Agastya, the threefold age that belongs to the gods, that threefold age I produce for thee! N. N.!'—with these words he sprinkles the right part of his hair three times with lukewarm water.

10. Having loosened the tangled locks, according to some (teachers), with a porcupine's quill,

11. And having anointed (his hair) with fresh butter,

12. He puts a young Kusa shoot among (the hairs) with the words, 'Herb, protect him!'

13. Having touched the hair and the Kusa shoot with the mirror,

14. He takes up the copper razor with the words, 'Sharpness art thou; the axe is thy father. Do no harm to him!'

15. With (the words), 'The razor with which in the beginning Savitar, the knowing one, has shaven the beard of king Varuna, and with which Dhâtar Brîhaspati has shaven Indra's head, with that, ye Brâhmanas, shave this (head) to-day; blessed with long life, with old age be this man N. N.!' he cuts the tips of the hairs and the Kusa shoot.

16. In the same way a second time; in the same way a third time.

17. In the same way twice on the left side.

18. Under the armpits a sixth and a seventh time at the Godânakarman (ceremony of shaving the beard).

19. The Godânakarman is identical with the Kûdâkarman.

15. The parallel texts show that instead of Brîhaspatir we have to read Brîhaspater, instead of adya, asya. So the correct translation would be, '. . . with what Dhâtar has shaven Brîhaspati's and Indra's head, with that do ye Brâhmanas shave this head of this (child).'

20. (It is to be performed) in the sixteenth or in the eighteenth year.

21. At the third turn of shaving, however, he gives a cow and a garment that has not yet been washed.

22. Silently the rites (are performed) for girls.

23. To the north-east, in a place covered with herbs, or in the neighbourhood of water they bury the hairs in the earth.

24. To the barber the vessels of grain. To the barber the vessels of grain.

24. See Sûtra 6.

ADHYĀYA II, KHANDA 1.

1. In the eighth year after the conception let him initiate a Brāhmaṇa,
2. With an antelope-skin,

1, 1. With regard to the standing terminology of the Upanayana, or the initiation of the student, we may observe that upa-nî does not mean, as, for instance, Professor Stenzler seems to understand it, 'to introduce a student to his teacher.' Thus Pâraskara's Sûtra II, 2, 1, *ashâtvarsham brâhmanam upanayet, &c.*, is translated by that distinguished scholar, 'Den achtjâhrigen Brâhmana soll er (beim Lehrer) einführen,' &c. (comp. also Âsvalâyana-Grîhya I, 19, 1). The texts clearly point to another translation of upa-nî, for they show that the person that introduces the student (upanayati or upanayate; the middle is used very frequently, for instance, *Satapatha Brâhmaṇa XI, 5, 4, 1*; *Sânkh. II, 1, 25*) is not the father or a relation of the youth who could be supposed to lead him to the teacher, but the teacher himself; he introduces (upanayati) him to the brahmaçarya, or introduces him with himself, and the student enters upon (upaiti) the brahmaçarya, or enters with (upaiti) the teacher; he who has thus entered upon studentship, is consequently designated as upeta (*Sânkh. IV, 8, 1*; *Pâraskara III, 10, 10*), and for the initiation, which is usually called upanayana, occasionally also the word upâyana is used (see the *Mânava-Grîhya I, 22*, quoted by Professor Jolly in his article, *Das Dharma-sûtra des Vishnu*, p. 79). The following passages may be quoted here as supporting our opinion on this terminology. At *Satapatha Brâhmaṇa XI, 5, 3, 13* Sauçeya says to Uddâlaka Âruṇi, 'I will enter (as a student) with the reverend One' (upâyâni bhagavantam); and Âruṇi replies, 'Come, enter (with me)!' (ehy upehi), 'and he initiated him' (tam hopaninye). *Ibid. XI, 5, 4, 16* it is stated that according to some a teacher who has initiated a Brâhmaṇa as a student (*brâhmanam brahmaçaryam upanîya*) should abstain from sexual intercourse, for a student who enters upon studentship (*yo brahmaçaryam upaiti*) becomes, as it were, a garbha, &c. Finally we may add that the Buddhist terminology regarding the entering into the order or upon a life of righteousness is clearly connected with that followed, for instance, in the dialogue between

3. Or in the tenth year after the conception.
4. In the eleventh year after the conception a Kshatriya with the skin of a spotted deer,
5. In the twelfth year after the conception a Vaisya with a cow-hide.
6. Until the sixteenth year the time has not passed for a Brâhmana,
7. Until the twenty-second for a Kshatriya,
8. Until the twenty-fourth for a Vaisya.
9. After that (time has passed), they become patitasâvitrika (men who have lost their right of learning the Sâvitri).

Saukeya and *Âruzi*. As *Saukeya* there says, upâyâni bhagavantam, we frequently read in the Pâli books expressions like this, upemi Buddham saranam dhammañ kâpi anuttaram, &c. (Dhammap. *Ahhakathâ*, p. 97, ed. Fausböll), and as *Âruzi* replies, ehy upehi, Buddha says to those who wish to be ordained, ehi bhikkhu, svâkkhâto dhammo, kara brahmakariyam, &c. (Mahâvagga I, 6, 32, &c.; S. B. E., vol. xiii, p. 74, note).

The counting of the years not from the birth but from the conception occurs both in the Brahmanical and in the Buddhist ordinances, comp. H. O., Buddha, sein Leben, seine Lehre, seine Gemeinde, p. 354, note 1. Several *Grîhya* texts (for instance, *Âsv. I, 19, 1. 2*) admit both ways of counting the years. The number of years given for the Upanayana of persons of the three castes (Brâhmanas 8-16, Kshatriyas 11-22, Vaisyas 12-24) is evidently derived from the number of syllables of the three metres which are so very frequently stated to correspond to the three castes, to the three gods or categories of gods (Agni, Indra, Visve devâs) &c., viz. the Gâyatri, the Trishubh, and the Gagati. This is a very curious example, showing how in India phantastical speculations like those regarding the mystical qualities of the metres, were strong enough to influence the customs and institutions of real life.

9 seq. All these are standing expressions recurring nearly identically in most of the *Grîhya* and Dharma-sûtras. In the rule contained in Sûtra 13 a number of the parallel texts have vivah-eyuh or vivâhayeyuh, others have vyavahareyuh. Comp. *Vasishtha XI, 75*; *Indische Studien*, vol. x, p. 21.

10. Let them not initiate such men,
11. Nor teach them,
12. Nor perform sacrifices for them,
13. Nor have intercourse with them.
14. Or (let them initiate students of) all (castes) wearing a (new) garment that has not yet been washed.

And wearing a girdle.

15. The girdle of a Brâhmana (shall be) made of Muñga grass,
16. That of a Kshatriya (shall be) a bowstring,
17. That of a Vaisya a woollen thread.
18. The staff of a Brâhmana (shall be) made of Palâsa or of Bilva wood,
19. That of a Kshatriya of Nyagrodha wood,
20. That of a Vaisya of Udumbara wood.
21. That of the Brâhmana shall reach the tip of the nose,
22. That of the Kshatriya the forehead,
23. That of the Vaisya the hair.
24. Or all (sorts of staffs are to be used) by (men of) all (castes).
25. Whatsoever (the student) wears at his initiation, is at the disposal of the teacher.

14. This Sūtra should rather be divided into two, as indicated in the translation. As to the mekhalâ (girdle) comp. below, chap. 2, 1.

21. There is no doubt that prâṇasammito (which Nârâyana explains thus, 'prâṇa is the wind [or breath]; [the staff should] reach to the place where the wind leaves the body, i. e. to the tip of the nose') should either be corrected into, or explained as, ghrâṇasammito; the Sâmbavya MS. has ghrâṇântiko brâhmanasya. Comp. Gautama I, 26, &c. The parallel texts agree in assigning the longer staff to the higher, not as Sâṅkhâyana does, to the lower caste.

26. Having had him shaved all round (his head) he should initiate him.

27. After (the student) has washed and adorned himself,

28. (And) after (the teacher) has sacrificed, both station themselves behind the fire, the teacher with his face turned to the east, the other with his face to the west.

29. Let him initiate him standing while (the other also) stands.

30. ['The firm, powerful eye of Mitra, glorious splendour, strong and prosperous, a chaste, flowing vesture, this skin I put on, a valiant (man).']

KHANĀDA 2.

1. 'Here has come to us, protecting (us) from evil words, purifying our kin as a purifier, clothing herself, by (the power of) inhalation and exhalation, with strength, this friendly goddess, this blessed girdle'—with these words, three times repeated, he ties the girdle from left to right thrice round.

26. After the introductory remarks given in the preceding Sūtras the ritual itself of the Upanayana is now described.

28. Nārāyana : hutvâ 'nâdesaparibhâshâtaḥ (see above, I, 12, 13) purastâtsamgñakam hutvâ agnim sthâpitâgnim (see above, I, 5, 2) gaghanena . . . tish/hataḥ.

30. This Sūtra is wanting in most of the MSS. (see the note, p. 48 of the German edition). It contains the Mantra with which the Agina (the hide mentioned in Sūtras 2, 4, 5 of this chapter) is put on. Nārāyana gives the Mantra which he says is taken from the Mādhyandina-Grīhya (in the Pâraskara-Grīhya it is not found), after chap. 2, 3, and he states that the corresponding act to which it belongs has its place after the rites concerning the girdle (chap. 2, 1) and the sacrificial cord (2, 3).

2. (There should be) one knot, or also three, or also five.

3. He adjusts the sacrificial cord with (the words), 'The sacrificial cord art thou. With the cord of the sacrifice I invest thee.'

4. He fills the two hollows of (his own and the student's) joined hands (with water), and then says to him: 'What is thy name?'

5. 'I am N. N., sir,' says the other.

6. 'Descending from the same *Ri*shis?' says the teacher.

7. 'Descending from the same *Ri*shis, sir,' says the other.

2, 2. Rāmaḅandra: 'Let him make one, or three, or five knots, according to (the student's) *Ārsheya*,' i. e. accordingly as he belongs to a family that invokes, in the Pravara ceremony, one, or three, or five *Ri*shis as their ancestors. Comp. Weber, Indische Studien, vol. x, p. 79.

3. On the sacrificial cord (upavīta) comp. the *Grīhya-samgraha-pari*śiḅa II, 48 seq.

4. *Nārāyana*: *Ākārya* ātmano mānavakasya *kāṅgalī* udakena pūrayitvā, &c.

6, 7. A similar dialogue between the teacher and the student at the Upanayana is given in the *Kausika-sūtra* (ap. Weber, Indische Studien, X, 71). The student there says, 'Make me an *Ārsheya* (a descendant of the *Ri*shis) and one who has relations, and initiate me.' And the teacher replies, 'I make thee an *Ārsheya* and one who has relations, and I initiate thee.' As in this passage of the *Kausika-sūtra* the teacher is represented as having the power of making, by the Upanayana ceremony, an *Ārsheya* of the student, thus, according to the view expressed by Professor Weber (loc. cit., p. 72 seq.), *Sāṅkhāyana* would even give it into the teacher's power to make the student his *samānārsheya*, i. e. to extend his own *Ārsheya* on as many pupils as he likes. Professor Weber understands the sixth *Sūtra* so that the teacher would have to say, *samānārsheyo bhavān brūhi* (*Nārāyana*: *bhavān brūhīti brahmaḅārī bhavān brūhītya ataḅ* [*Sūtra* 8] *simhāvalokananyāyēnātrānushagayate*. According to Rāmaḅandra's *Paddhati* he is

8. 'Declare (that thou art) a student, sir.'

9. 'I am a student, sir,' says the other.

10. With the words, 'Bhûr bhuvah sva' (the teacher) sprinkles thrice with his joined hands (water) on the joined hands (of the student),

11. And seizing (the student's) hands with (his own) hands, holding the right uppermost, he murmurs,

12. 'By the impulse of the god Savitar, with the arms of the two Asvins, with Pûshan's hands I initiate thee, N. N.'

13. Those who are desirous of a host (of adherents, he should initiate) with (the verse), 'Thee, (the lord) of hosts' (Rig-veda II, 23, 1).

14. Warriors with (the verse), 'Come here, do not come to harm' (Rig-veda VIII, 20, 1).

15. Sick persons with the Mahâvyâhritis.

only to say samânârsheya). The student answers, samânârsheyo 'ham bho; Professor Weber, who supplies the imperative asâni, translates this, 'May I have the same Ârsheya, sir!'

I think it more natural to simply translate the teacher's question, 'Art thou samânârsheya?' (or, supplying bhavân brûhi from Sûtra 8, 'Declare that thou art samânârsheya'), and the student's reply, 'I am samânârsheya, sir!' Thus we ought possibly to consider these formulas, which state a fictitious, ideal samânârsheyatva of the teacher and the students as a trace, and as far as I can see as the only trace, of an ancient rule requiring a real samânârsheyatva of teacher and student. As long as the ritual differences between the different Gotras, of which, as is well known, only a few traces have survived in the Vedic tradition, had retained their full importance, it can indeed scarcely have been considered as admissible that a young Brâhmaṇa should be confided to the guidance of a teacher who sacrificed and invoked the gods in another way than the customs of the pupil's own family required.

11. Nârâyana : dakshinottarâbhyâm dakshina uttara upari yayos tau dakshinottarau, &c.

KHANDA 3.

1. 'Bhaga has seized thy hand, Savitar has seized thy hand, Pūshan has seized thy hand, Aryaman has seized thy hand. Mitra art thou by right, Agni is thy teacher, and I, N. N., both of us. Agni, I give this student in charge to thee. Indra, I give this student in charge to thee. Sun, I give this student in charge to thee. Visve devās, I give this student in charge to you, for the sake of long life, of blessed offspring and strength, of increase of wealth, of mastership of all Vedas, of renown, of bliss.'

2. 'In Indra's course I move; in the sun's course I move after him'—with these words he turns round from left to right,

3. And grasping down with the span of his right hand over (the student's) right shoulder he touches the place of his heart with the words, 'May I be dear to thy inviolate heart.'

3, 1. Nârâyana : 'Instead of asau (N. N.) he puts the name of the student in the vocative case.' I think rather that the teacher here pronounced his own name. Comp. asâv aham bho, chap. 2, 5, &c., and the Mantra in Pâraskara II, 2, 20.

The text of the Mantra shows that the Âkârya here seizes the hand of the Brahma-kârin; comp. Âsvalâyana I, 20, 4-6, where it is stated that he seizes the student's hand together with the thumb, quite in the way prescribed for the wedding at Sânk. I, 13, 2. Comp. also Pâraskara II, 2, 17. Nârâyana : mânavakasya grîhîta-sampuṭa evâkâryo Bhagas ta imam mantram gapan, &c.

2. Literally, 'he turns round, following his right arm.' Nârâyana here has the following note, 'Âkâryo bator dakshinam bâhum hastam aindrîm âvritam iti mantrenânvâvartayet. ayam arthaḥ, âkârya imam mantram gaptvâ tam batum ka vâkayitvâ pradakshinâvartam kârayet.' I believe that the commentator here, as he frequently does, instead of interpreting the text of Sânkhyâna, fathers

4. Having silently turned round from right to left,

5. And then laying his hand with the fingers upwards on his (i.e. the student's) heart, he murmurs :

KHANDA 4.

1. ' Under my will I take thy heart ; my mind shall thy mind follow ; in my word thou shalt rejoice with all thy heart ; may *Bṛihaspati* join thee to me.'

2. ' Thou art the *Brahmaḥârin* of *Kâma*, N. N. !'

3. With the same text (see chap. 3, 2) he turns round as before,

4. And touching with the span of his right hand (the student's) right shoulder, he murmurs :

on him statements belonging to other *Sûtras*, in this case probably to *Âsvalâyana* I, 20, 9. As our text has not *anvâvartya* but *anvâvrîtya*, and in the Mantra not *âvartasva* but *âvarte*, we must conclude that he turned round himself, and, as far as the statements of the text go, did not cause the pupil to do so.

5. The gesture is the same as that prescribed in the *Pâraskara-Grîhya* I, 8, 8 to the bridegroom at the wedding ; the Mantra there is identical with *Sâṅkh.* II, 4, 1, the only difference consisting in the name of the god who is invoked to unite the two : at the wedding this is *Pragâpati*, of course, because he is 'lord of offspring,' at the *Upanayana*, *Bṛihaspati*, the Brahman *κατ' ἐξοχήν* among the gods. It is very natural that at the *Upanayana* and at the *Vivâha*, which both are destined to establish an intimate union between two persons hitherto strangers to each other, a number of identical rites should occur, for instance, the seizing of the hand ; see the note on *Sûtra* 1.

4, 1. Comp. *Pârask.* I, 8, 8, and the note on chap. 3, 3. See also *Atharva-veda* VI, 94, 2.

2. As to *Kâmasya brahmaḥâry asi*, see my remarks in the Introduction, p. 9.

3. He turns round as described, chap. 3, 2. *Nârâyana* here also explains *paryâvrîtya paryâvartanam kâravitvâ*. See our note above, loc. cit.

5. 'A student art thou. Put on fuel. Eat water. Do the service. Do not sleep in the day-time. Keep silence till the putting on of fuel.'

6. With (the words), 'Thine, Agni, is this piece of wood,' he puts the fuel on (the fire), or silently.

KHANDA 5.

1. After one year (the teacher) recites the Sâvitri (to the student),

2. (Or) after three nights,

3. Or immediately.

4. Let him recite a Gâyatri to a Brâhmana,

5. A Trishubh to a Kshatriya,

6. A Gagati to a Vaisya.

7. But let it be anyhow a verse sacred to Savitar.

8. They seat themselves to the north of the fire,

9. The teacher with his face turned eastward, the other westward.

5. According to Nârâyana the student correspondingly answers, to the teacher's word, 'A student art thou,' 'I will' (asâni), to 'Put on fuel,' 'I will put it on,' &c. Eating water means sipping water after having eased oneself. On the putting on of fuel, comp. Sûtra 6 and chap. 10. The whole formula given in this Sûtra is already found in the Satapatha Brâhmana XI, 5, 4, 5.

5, 1. The study of the Veda is opened by the Sâvitri. Comp. Satapatha Brâhmana, loc. cit., §§ 6 seq.

4-6. The Gâyatri which the teacher shall recite to a Brâhmana is the same verse of which it is said below, chap. 7, 11, that it belongs to Visvâmitra (Rig-veda III, 62, 10); the Trishubh which is taught to the Kshatriya is a verse ascribed to Hiranyastûpa, Rig-veda I, 35, 2; the Gagati which is to be repeated to a Vaisya is Rig-veda IV, 40, 5, belonging to Vâmadeva, or Rig-veda I, 35, 9, belonging to Hiranyastûpa. See the note on chap. 7, 10.

9. The same position is prescribed, in the same words, for the study of the main part of the Veda, below, chap. 7, 3; during

10. After (the student) has said, 'Recite, sir!'—

11. The teacher, having pronounced the word OM, then causes the other one to say, 'Recite the Sāvitrī, sir!'

12. He then recites the Sāvitrī to him, the verse 'That glorious (splendour) of Savitar' (Rig-veda III, 62, 10); (firstly) pāda by pāda, (then) hemistich by hemistich, (and finally) without a stop.

KHANDA 6.

1. 'Waters are ye by name; happy ones are ye by name; sappy ones are ye by name; undecaying ones are ye by name; fearless ones are ye by name; immortal ones are ye by name. Of you, being such, may I partake; receive me into your favour'—with these words (the teacher) makes the student sip water three times,

2. And hands over to him the staff with the five

the study of the *Āraṇyaka* the position is slightly different (VI, 3, 2). According to *Nārāyaṇa* this Sūtra would contain a nishedha of the Sūtras 828 and 829 of the Rig-veda-Prâtisâkhya (p. ccxcii of Professor Max Müller's edition).

10, 11. The Indian tradition divides these Sūtras after *âkâryaḥ*, so that the words *adhîhi bho* would have to be pronounced by the teacher. Thus also *Nārāyaṇa* explains, *âkârya adhîhi bho 3 iti mânava-kam uktvâ, &c.* In my opinion it is the student or the students who say *adhîhi bho*. Thus the *Prâtisâkhya* (Sūtra 831, ed. Max Müller) says, 'They invite him with the words *adhîhi bho 3*, all the students the teacher, having embraced his feet.' Comp. also below, IV, 8, 12, the greater part of which Sūtra is word for word identical with these rules; VI, 3, 6; Gautama I, 46; Gobhila II, 10, 38.

6, 1, 2. *Râmakāṇḍa*: '... with this Mantra which the teacher tells him, and which he (the student) pronounces, he sips water

verses, 'Blessing may give us' (Rig-veda V, 51, 11-15).

3. An optional gift is the fee for the sacrifice.
4. After (the teacher) has led him round the fire, turning his right side towards it, (the student) goes through the village to beg food.
5. (Let him beg,) however, of his mother first,
6. Or of a woman who will not refuse.
7. Having announced the alms to his teacher, he may eat (the food himself) with the master's permission.
8. The daily putting on of fuel, the going for alms, the sleeping on the ground, and obedience to the teacher: these are the standing duties of a student.

three times . . . He (the teacher) then gives him again the staff, which he had given him before silently.' I do not think that this double handing over of the staff agrees with the real meaning of the text; Gobhila also (II, 10) and Āsvalāyana (I, 22, 1) prescribe the *dandapradāna* after the repetition of the *Sāvitrī*, without mentioning that the same had been already done before; Pāraskara II, 2, 11 speaks of the handing over of the staff before the recital of the *Sāvitrī*, and does not state that it should be repeated afterwards.

All these ceremonies, the teaching of the *Sāvitrī* as well as the *dandapradāna*, were considered as forming part of the Upanayana, even though a longer or shorter space of time (chap. 5, 1-3) might elapse between the first arrival of the student at the teacher's house and the performing of these rites. This follows from chap. 11, Sūtras 2-4.

2. These five verses have already occurred above at I, 15, 12.
3. Comp. I, 14, 13-15.
- 4 seq. On the student's begging of alms compare the more detailed rules in Pāraskara II, 5; Āpastamba I, 3, &c.
7. Comp. the passages quoted by Professor Bühler on Āpastamba I, 3, 31 (S. B. E., vol. ii, p. 12).

KHANDA 7.

1. Now (follows the exposition) of the study of the Veda.
2. Both sit down to the north of the fire,
3. The teacher with his face to the east, the other one to the west.
4. After (the student) has reverentially saluted the teacher's feet and has sprinkled his (own) hands (with water),
5. And has kneeled down with his right knee on young Kusa shoots at their roots,
6. And has grasped round (those Kusa shoots) in their middle with his hands, holding the right uppermost,
7. The teacher, having seized them at their tops

7, 1. Nârâyana: 'Now (atha), i.e. after the observance of the Sukriya vrata,' &c. On the Sukriya vrata which has to be undergone before the Anuvâkâna treated of in this chapter can be performed, see the note on chap. 4, 1, and below, chap. 11, 9. One would have expected that in the arrangement of Sâṅkhâyana the rites belonging to the Sukriya vrata would precede the exposition of the Anuvâkâna. Perhaps it was in consequence of the exact analogy of the Sukriya with the Sâkvara, Vrâtika, Aupanishada vratas, that the description of the former has been postponed till the latter had to be treated of.

Râmakâṇḍra's Paddhati has the following remark here, 'Now the way of studying the Veda, called Anuvâkâna, is set forth. This can be done only after the Sukriya vrata has been enjoined on the student; before that nothing but the Sâvitri can be taught to him.'

2 seq. Comp. above, chap. 2, 8 seq.

4. The way in which this reverential salutation should be performed is described below, IV, 12, 1 seq.

6. On dakshinottarâbhyâm, see chap. 2, 11 and Nârâyana's note there.

with his left hand, and with his right hand sprinkling them with water, then makes the other say :

8. 'Recite the Sāvitrī, sir!' says the other.

9. 'I recite the Sāvitrī to thee!' says the teacher.

10. 'Recite the Gâyatrī, sir!' says the other.

'I recite the Gâyatrī to thee!' says the teacher.

11. 'Recite the verse of Visvâmitra, sir!' says the other.

'I recite the verse of Visvâmitra to thee!' says the teacher.

12. 'Recite the *Rishis*, sir!' says the other.

'I recite the *Rishis* to thee!' says the teacher.

13. 'Recite the deities, sir!' says the other.

'I recite the deities to thee!' says the teacher.

14. 'Recite the metres, sir!' says the other.

'I recite the metres to thee!' says the teacher.

15. 'Recite the *Sruti*, sir!' says the other.

'I recite the *Sruti* to thee!' says the teacher.

16. 'Recite the *Smṛiti*, sir!' says the other.

'I recite the *Smṛiti* to thee!' says the teacher.

17. 'Recite faith and insight, sir!' says the other.

'I recite faith and insight to thee!' says the teacher.

8 seq. Comp. Weber's Indische Studien, vol. x, p. 131 seq.

10. Comp. the note on chap. 5, 4-6. Nârâyana states, in accordance with these Sûtras of the fifth chapter, that in case the student belongs to the second or third caste, an Ūha (i. e. a corresponding alteration of the formulas; from the *Srauta-sûtra*, VI, 1, 3 the definition is quoted here sabdavikâram ūham bruvate) takes place. If he is a Kshatriya, he has to say, 'Recite the *Trishûbh*, sir!'—'Recite the verse of *Hiranyastûpa* (*Rig-veda* I, 35, 2), sir!' A Vaisya has to say, 'Recite the *Gagatī*, sir!'—'Recite the verse of *Hiranyastûpa* (or, of *Vâmadeva*, *Rig-veda* I, 35, 9 or IV, 40, 5), sir!'

17. Comp. Indische Studien, X, 132, note 1.

18. In that way, according to what *Rishi* each hymn belongs to and what its deity and its metre is, thus (with the corresponding indications of *Rishi*, &c.) let him recite each hymn ;

19. Or also, if he does not know the *Rishis*, deities, and metres, the teacher recites this verse, 'That glorious (splendour) of Savitar' (Rig-veda III, 62, 10), pāda by pāda, hemistich by hemistich, (and finally) without a stop, and says, when he has finished, 'This (verse belongs to Savitar; it is a Gāyatrī; Visvāmītra is its *Rishi*).'

18-20. I do not think that Professor Weber (*Indische Studien*, X, 132) has quite exactly rendered the meaning of these Sūtras when he says, 'The teacher then (i. e. after the formula of Sūtra 17 has been pronounced) teaches him first the *Rishi*, the deity, and the metre of each Mantra. In case he does not know them himself for a Mantra, he recites the holy Sāvitrī (tat Savitur varenyam). After this he teaches him in due order either (1) the single *Rishis*, i. e. the hymns belonging to each *Rishi*, or (2) the single Anuvākas,' &c.—It does not seem quite probable to me that the student should have had to learn first the *Rishis*, deities, and metres of the whole Veda, before the text of the hymns was taught him ; I rather believe that hymn by hymn the indication of the *Rishis*, &c. preceded the anuvākana of the text itself, and with this opinion the statement of Nārāyana agrees, 'Evam pūrvoktena prakāreṇa rishidevatākāhandaḥpūrvakam tam tam Agnim īla ityādikam mantram mānavakāyākāryo-nubrūyāt.'

19. According to Nārāyana by esheti (literally, 'This [is the *Riḥ*']') it is meant that the teacher, after having recited the Sāvitrī in the three ways mentioned, should say to the student, 'This *Riḥ* is in the Gāyatrī metre. If recited pāda by pāda, it has three pādas. Thus also this *Riḥ*, if recited hemistich by hemistich, has two Avasānas (pauses), the first at the end of the hemistich, the second at the end of the third *karana* (or pāda). Thus also this *Riḥ* is recited without stopping ; at the end of the three *karanas*, or of the twenty-four syllables, the pause (avasāna) should be made. Thus I recite to thee the Sāvitrī ; I recite to thee the Gāyatrī ; I recite to thee the verse of Visvāmītra.' 'For,' adds Nārāyana, 'if the Gāyatrī has been recited, the whole complex of the Veda being of that very

20. Let him thus recite (the hymns belonging to) each *Rīshi*, or (each) *Anuvāka* ;

21. Of the short hymns (in the tenth *Maṇḍala*) an *Anuvāka*,

22. Or as much as the master may think fit.

23. Or optionally he may recite the first and last hymn of (each) *Rīshi*,

24. Or of (each) *Anuvāka*,

25. (Or) one (verse) of the beginning of each hymn.

26. The teacher may optionally say at the beginning of the hymn, 'This is the commencement.'

27. This has been (further) explained in (the treatise about) the *Rīshisvādhyāya*.

substance, a complete knowledge thereof has been produced.' The commentator then indicates a shorter form for the teacher's words which our *Sūtra* prescribes by *esheti*, 'This verse belongs to *Savitar* ; it is a *Gāyatrī* ; its *Rīshi* is *Viśvāmītra*.'

21. The *Kshudrasūktas* are the hymns *Rig-veda* X, 129-191.

24 seq. This seems to be an abridged method by which students who had not the intention of becoming Vedic scholars, and probably chiefly students of the *Kshatriya* and *Vaiśya* caste, could fulfil their duty of learning the *Veda* ; a student who knew the first and last hymn of a *Rīshi*, or of an *Anuvāka*, was, as would seem from these *Sūtras*, by a sort of fiction considered as though he had known the whole portion belonging to that *Rīshi*, or the whole *Anuvāka*.

27. *Nārāyaṇa* explains *Rīshisvādhyāya* by *mantrasamhitā*. He says, 'The *Anuvākana* which has been declared here, is to be understood also with regard to the *svādhyāya*, i. e. to the *Samhitā* of the *Mantras*.' I think there is a blunder in the MS., and instead of *tad api svādhyāye . . . gñeyam* we ought to read *tad rīshisvādhyāye . . . gñeyam*. In this case we should have to translate the quoted passage, ' . . . is to be understood with regard to the *Rīshisvādhyāya*, i. e. to, &c.'—I think, however, that the true meaning of the *Sūtra* is different from what *Nārāyaṇa* believes it to be. The expression *vyākhyātam* apparently conveys a reference to another treatise in which the rules regarding the *Rīshisvādhyāya* would seem to have been fully set forth. The *Srauta-sūtra* contains

28. When (the lesson) is finished, he takes the young Kusa shoots, makes of cow-dung a pit at their roots, and sprinkles water on the Kusa (shoots) for each hymn.

29. For the rest of the day standing and fasting.

KHANĀDA 8.

1. In the afternoon, having obtained by begging fried barley grains, he shall sacrifice them with his hand on the fire according to the rites of the Āgya oblations with the text, 'The lord of the seat, the

no passage which could be the one here referred to; we may suppose, therefore, that either a chapter of a Prātisākhya is quoted here, or a separate treatise on the special subject of the *R̥ishisvādhyāya*. References to such treatises are found in the Sūtra texts in several instances, of which the most important is that in the *Gobhila-Gr̥hya* I, 5, 13, 'On what day the moon becomes full, the knowledge thereof is contained in a special text; that one either should study or ascertain when the Parvan is from those who have studied it.'

28. *Nârāyana*: 'First stand the Mantras, then the Brāhmaṇa, because it contains the viniyoga (the ritual use of the Mantras), then the *Smṛiti* texts such as Manu, &c. When he has repeated these texts to the student, after the end of the *Anuvākana*, the teacher should take from the student the Kusa blades which had been taken up before for the sake of the *Anuvākana* (see Sūtras 5 seq.),' &c.—The teacher is made the subject of this rule also by *Rāmaṅdra*. On *yathāsūktam Nârāyana* observes that according to some teachers these water oblations were directed to the *R̥ishis* of the different hymns (*r̥ishîn uddisyeti keṭit*). This statement seems to be countenanced by IV, 6, 6. Comp. the note below on IV, 9, 1.

29. 'This rule concerns the *Brahmakārin*.' *Nârāyana*. See also *Āsvalāyana* I, 22, 11.

8, 1. This is the *Anupravaṅanīyahoma* treated of by *Āsvalāyana* at I, 22, 12 seq. There it is stated that this sacrifice should be performed as well after the recitation of the *Sāvitrī* as after the other

wonderful' (Rig-veda I, 18, 6 seq.), verse by verse, down to the end of the hymn,

2. Causing the teacher by (the gift of) food to pronounce auspicious wishes.

KHANDA 9.

1. In the forest, with a piece of wood in his hand, seated, he performs the Sandhyâ (or twilight devotion) constantly, observing silence, turning his face north-west, to the region between the chief (west) point and the intermediate (north-western) point (of the horizon), until the stars appear,

2. Murmuring, when (the twilight) has passed, the Mahâvyâhritis, the Sâvitri, and the auspicious hymns.

3. In the same way in the morning, turning his face to the east, standing, until the disk of the sun appears.

10, 1. When (the sun) has risen, the study (of the Veda) goes on.

portions of the Veda, for instance, as the commentary there has it, after the Mahânâmnîs, the Mahâvrata, and the Upanishad have been recited. Nârâyana indicates the time of this sacrifice in the words, 'On that same fast-day (chap. 7, 29) in the afternoon.'

2. 'He shall, by pronouncing such words as svasti bhavanto bruvantu, dispose the teacher favourably so that he may say svasti!' Nârâyana.

9, 1. On the Sandhyâ ceremony comp. chiefly Baudhâyana II, 7. Samitpâni of course is not samyatapâni, as Nârâyana explains it. On anvash/amadesa comp. Professor Stenzler's note on Âsvalâyana III, 7, 4.

2. The Svastyayanas are texts such as Rig-veda I, 89; IV, 31.

10, 1. This Sûtra evidently should be placed at the end of the ninth chapter; comp. IV, 6, 9. The fact that, as the commentary observes, the words nityam vâgyatah (chap. 9, Sûtra 1) are to be

KHANDA 10.

2. Every day in the evening and in the morning,

3. He establishes the fire (in its proper place), wipes (with his hand the ground) round (it), sprinkles (water) round (it), bends his right knee,

4. (And puts fuel on the fire with the texts,) 'To Agni I have brought a piece of wood, to the great *Gâtavedas*; may he, *Gâtavedas*, give faith and insight to me. Svâhâ!

'Firewood art thou; may we prosper. Fuel art thou; splendour art thou; put splendour into me. Svâhâ!

'Being inflamed make me prosperous in offspring and wealth. Svâhâ!

'Thine is this fuel, Agni; thereby thou shalt grow and gain vigour. And may we grow and gain vigour. Svâhâ!'

supplied here also points in the same direction. That this Sûtra has nothing to do with the *Agniparikaryâ*, of which the tenth chapter treats, becomes evident also from *Râmâkandra's* Paddhati.

4. *Nârâyana*: samidham iti mantralingât samidhâm homaḥ, mantraprîthaktvât karmaprîthaktvam iti nyâyât.

In the *Atharva-veda* XIX, 64, 1 the MSS. have *Agne samidham âhârsham*. Professors Roth and Whitney have conjectured in this passage *agre* instead of *Agne*. It is shown by our passage and the corresponding ones in the other Sûtras that the true reading is *Agnae*. Instead of *âhârsham* we should read *âhârsham*, as all the parallel texts have. In the passage 'Firewood art thou; might we prosper,' there is a play upon words untranslatable in English, 'edho-sy edhishîmahî.' Perhaps instead of *samidhômâm samardhaya* we should read *samriddhômâm samardhaya*. As the Mantra referred to the *Samidh-offering*, *samriddha* could very easily be supplanted by the participle of *sam-idh*. In the parallel texts indicated p. 139 of the German edition it should be, *Vâg. Samh. II, 14 a.*

5. Having then sprinkled (water) round (the fire),
 6. He approaches the fire with the verse, 'May Agni (vouchsafe) to me faith and insight, not-forgetting (what I have learned) and memory; may this praiseful *Gâtavedas* give blessing to us.'

[7. He makes with ashes the *tripundhra* sign (the sign of three strokes) which is set forth in the (treatise on the) *Sauparnavrata*, which is revealed, which agrees with the tradition handed down by the ancients, with the five formulas 'The threefold age' (see above, I, 28, 9), one by one, on five (places), viz. the forehead, the heart, the right shoulder and the left, and then on the back.]

8. He who approaches the fire after having sacrificed thus, studies of these Vedas, one, two, three, or all.

KHANDA 11.

1. Now (follows) the directing to the (special) observances.

2. The rules for it have been explained by the initiation.

3. He does not recite the *Sâvitri*.

7. This *Sûtra* is wanting in one of the Haug MSS. and in the *Sâmbavya* MS.; *Râmakândra's* *Paddhati* takes no notice of it. I take it for a later addition. It should be noticed that the words *dakshinaskandhe . . . ka pañkasu* form a half *Sloka*.

11, 1. On the four *Vratas*, of which the *Sukriya* precedes the study of the main part of the *Veda*, the *Sâkvara*, *Vrâtika*, and *Aupanishada* that of the different sections of the *Âraṇyaka*, see the note on chap. 7, 1 and the Introduction, p. 8. On the name of the *Sukriya* *Râmakândra* says, *sukriyasabdo vedavâkî, tatsam-bandhâd vratam api sukriyam*.

2, 4. See the note on chap. 6, 1. 2.

4. Some say that the handing over of the staff forms the end (of this ceremony).

5. During the northern course of the sun, in the time of the increasing moon—

6. The teacher having abstained through one day and one night from sexual intercourse and from eating flesh—

7. With the exclusion of the fourteenth day and of the eighth (of the half-month),

8. And of the first and last, according to some (teachers),

9. Or on what day else the constellation seems lucky to him, on that day he shall direct (the student) to the duties of holiness according to the Sukriya rite.

10. Let him observe (those) duties through three days, or twelve days, or one year, or as long as the master may think fit.

11. The Sâkvara (observance), however, (is to be kept) one year.

12. (So also) the Vrâtika and Aupanishada (observances).

13. When the time has elapsed, when the duties

4. On the *dandapradâna*, see chap. 6, 2.

6. The pleonasm *brahmaçaryam upetya . . . brahmaçârî* should be removed by expunging *brahmaçârî*, which is omitted in the Sâmbavya text. Comp. chap. 12, Sûtra 8; VI, 1, 2.

7. Comp. below, IV, 7, 7.

9. In the Sâmbavya text this Sûtra has a fuller form. It runs there thus, ' . . . he shall direct (the student) to the duties of holiness according to the Sukriya rite, the teacher saying, "Be a Sukriya-brahmaçârin;" the other one replying, "I will be a Sukriya-brahmaçârin." Thus also at the other observances he shall pronounce each time the name of the observance to which he directs him.'

10. Comp. above, II, 5, 1.

13. The *Samyu Bârhaspatya*, i. e. the verse beginning with the

have been observed, when the Veda has been studied down to the *Samyu-Bârhaspatya*-(hymn), let (the teacher then), should he intend to instruct (the student) in the secret (part of the Veda), ascertain the time (through which the student has to observe the special rites) and the rules to be observed, from the (special) directions (that are handed down on this subject).

KHANDA 12.

1. After (the student) has eaten something in the morning, in the afternoon, to the north-east—

words *tak kham yor â vrinîmahe*, is the last verse of the Rigveda in the Bâshkala redaction. See below, the note on IV, 5, 9.

On *kâlaniyamam*, see Nârâyana's note, pp. 140 seq. of the German edition.

12, 1 seq. The Indian tradition (with the exception only, as far as is known to me, of the *Sâmbavya* commentary) refers the ceremonies described in this chapter, like those treated of in chap. 11, as well to the *Sukriya* as to the *Sâkvara* and the other *Vratas*. This is not correct. The eleventh chapter gives the rites common to the four *Vratas*; the *Sukriya vrata* is connected with no special ceremonies beside those, so that the exposition of this *Vrata* is brought to an end in that chapter. The last *Sûtra* of chap. 11 marks the transition to the special rites which are peculiar to the three other *Vratas*, and are connected with the character of mystical secrecy attributed to the *Âranyaka*, and thus it is with the exclusion of the *Sukriya* that the twelfth chapter refers only to those *Vratas*. The difference which we have pointed out between the two chapters finds its characteristic expression in *Sûtras* 9 and 11 of chap. 11, compared with chap. 12, 13, 14; in the former *Sûtras* the statements there given are expressly extended to the *Sukriya*, the *Sâkvara*, the *Vrâtika*, and the *Aupanishada*, while in the latter passage mention is made first of the *Mahânâmnîs*, i. e. the text corresponding to the *Sâkvara vrata*, and then the *uttarâni prakaranâni* (the following sections) are referred to, i. e. the *Mahâvrata* and the *Upanishad*, so that the *Sukriya vrata* or the texts, the study of which is entered upon by that *Vrata*, are left out here.

There is a good deal of confusion in the several commentaries

2. Having sacrificed, the teacher then asks him with regard to those deities to whom he has been given in charge (see above, chap. 3, 1), 'Hast thou fulfilled the duties of holiness before Agni, Indra, the Sun, and the Visve devâs?'

with regard to the succession of the different ceremonies taught in this chapter. They all agree in stating that after the lapse of the year through which the Vrata is kept, a ceremony is performed called Uddîkshāṇikâ, i. e. the giving up of the Dîkshâ, or preparatory observance. This Uddîkshāṇikâ consists chiefly in the teacher's ascertaining whether the student has fulfilled the duties involved by the Vrata (see Sûtras 2 and 3). Besides that, there is no doubt that a repetition of the Upanayana (chap. 11, 2) also formed part of the preparatory rites for the study of the Âraṇyaka. As to the way in which these different ceremonies and the other rites described in this chapter would have to be arranged according to our text, it is perhaps best to follow the statements given in an epitome from the bâlāvabodhanârtham *Rîshidaivatakhando-paddhati* (MS. Berol. Chambers, 199 a, fols. 13-16); the slight confusion therein is not difficult to get rid of. There we read, 'The Sâkvara, however, is to be kept one year (chap. 11, 11). When the Uddîkshāṇikâ has been performed, and three nights (chap. 12, 6) or one day and one night (ibid. 7) have elapsed, the Upanayana should be performed as above (chap. 11, 2), with this difference that at the end of the formula *mama vrata, &c.* (chap. 4, 1) one should say, "May Brîhaspati join thee to me for the holy observance of the Sâkvara through one year, O Devadatta!" (On this formula, resting on a misunderstanding of chap. 4, Sûtra 2, see the Introduction, p. 8.) The rest is the same as at the Sukriya. Then, when the year (chap. 11, 11) has elapsed, and the Uddîkshāṇikâ has been performed, and the three days or the night have passed (chap. 12, 6, 7), he should go out of the village . . . and in the north-eastern direction,' &c. (here follows the description of how the secret doctrines should be taught to the student, according to Sâṅkh. VI). The confusion showing itself in the double mention of the Uddîkshāṇikâ, before and after the Upanayana, should no doubt be put to the account of the excerptor or perhaps even of the MS.; what the meaning of the original Paddhati was is sufficiently shown in the remarks on the following Vratas, for instance, on the Vrâtika (fol. 16), 'Now follows the Vrâtika vrata. It lasts one year (chap.

3. If he answers, 'I have fulfilled them, sir!'—
4. The teacher three times envelops, from the left to the right, with a fresh garment the face (of the student) who is standing behind the fire, in front of the teacher, with his face to the east.
5. He turns the skirt (of that garment) upwards so that it cannot slip down,
6. (And says :) 'Leaving off for three days the putting on of fuel, the going for alms, the sleeping on the ground, and the obedience to the teacher, fast in the forest, in a god's house or in a place where Agnihotra is performed, keeping silence, with earnest care.'

11, 12). When the Sâkvara has reached its end [here we find added at the margin of the MS., "After the Uddikshazikâ has been performed." These words ought not to be received into the text; in the corresponding passage on the Aupanishada vrata they are not found] he performs the whole ceremony, beginning from the smearing (of the Sthanûla with cow-dung), the drawing of the lines, &c., as at the Upanayana . . . and then, when one year has elapsed, he performs the Uddikshazikâ, and the rules [given in chap. 12, 9 seq.] are observed as above.' I think that here the meaning of the text is correctly represented; first comes the Upanayana, then follows the Vrata lasting one year, then the Uddikshazikâ. After this ceremony the teacher gives to the student the directions mentioned in chap. 12, 16; then follow the three days, or the one night (chap. 12, 6, 7), and finally they both go out of the village to the north-east, and in the forest they recite the Rahasya.

On the whole ceremonies connected with the study of the Âra-nyaka the sixth book should be compared.

5. Nârâyana : Vastrasya dasâh prântabhâga[m] uparishât krîtvâ tathâ badhnîyâd yathâ na sambhrasyeta adhasân na patati tathâ vidheyam.

6. The things which the student here is ordered to leave off for three days are the same that are mentioned above, chap. 6, 8, as his standing duties. According to Nârâyana this would be the Âdesa mentioned in chap. 11, 13.

7. Here some (teachers) prescribe the same observances only for one night, during which he is to stand.

8. The teacher refrains from eating flesh and from sexual intercourse.

9. When those three days or that night has elapsed, going out from the village he shall avoid to look at the following (persons or things) that form impediments for the study (of the Veda) :

10. Raw flesh, a *Kandāla*, a woman that has lately been confined, or that has her courses, blood, persons whose hands have been cut off, cemeteries, and all sorts of corpse-like (animals ?) which enter (their dens ?) with the mouth first (?), keeping them away from the place where he dwells.

8. Comp. chap. 11, 6.

10. With *Sûtikâ* is meant a woman during the first ten days after her confinement, for which period the *asauka* lasts.—*Apa-hasta* is rendered by *Nârâyana* by *kḥinnahasta*; the comment on the *Sâmbavya-Gr̥hya* mentions *âyudhâṅkitahastâms ka*. The translation of the last words of this *Sûtra* (*sarvâni ka savarûpâni yâny âsyena na [or âsyena?] praviseyuh svasya vâsân nirasana*) is absolutely uncertain. *Nârâyana* says that such animals as lions, serpents, &c. are designated in common use as *savarûpâni*. (This literally means, 'having the form of a corpse.' Immediately afterwards *Nârâyana* gives a nearly identical explanation of *savarûpa* as different from the one stated first. So perhaps we may conjecture that his first explanation rests on a reading *sarpârûpâni*; comp. the reading *sarvarûpa* of *Pâraskara*.) Of these the animals entering their dwelling-places with the mouth first (*âsyena*) are to be understood here as forming, when looked at, an impediment for the study. *Nârâyana* then says that other authorities understand *sava* in the sense of a dead human body; then *savarûpâni* are beings having the form thereof (*tadrûpâni*), such as dogs, jackals, &c. The words *yâny âsyena praviseyuh* signify that the study is impeded also on the sight of lions, tigers, &c.; for these enter their dwelling-places with their faces first (? *anumukhaiḥ kṛitvâ*). The words *svasya vâsân nirasana* mean,

11. Going out (from the village) in a north-eastern direction the teacher sits down on a clean spot, turning his face to the east.

12. When the sun has risen, he recites, in the way prescribed for the Veda-study, (the *Âraṇyaka* texts to the student) who is to keep silence and who wears a turban.

13. This rule is to be observed only for the *Mahânâmnî* verses.

14. At the sections however that follow (after the *Mahânâmnîs*) the other one hears while the teacher recites them for himself.

15. He gives (to the teacher) the turban, a vessel, a good cow.

16. (The teacher accepts the gifts) with the verses,

according to Nâr., 'when he—i. e. the teacher—goes out of his dwelling-place.' *Râmakandra* says that *savarûpa* either means lions, snakes, and other dangerous animals, or nails, horns, and other such things that fall off or are severed from the body. The text of the *Sâmbavya* MS. is *sarvâni ka syâmarûpâni yâvânyâ (?) praviseyuh*, which the commentary explains, *sarvâms ka bhakshyavargâms ka*. I think there can be little doubt that the text of *Sâñkhâyana* is correct (except that some doubt will remain as to *âsyena* or *âsyena*), the more so as the passage reoccurs, nearly identically, below at VI, 1, 4. 5. As to the translation we can only go so far as to venture the opinion that the *Sâñkhâyana* text does not admit the interpretation given by *Gayarâma*, and accepted by Professor Stenzler (who compares *Âpastamba* I, 11, 27; *Gautama* XVI, 41) in *Pâraskara* II, 11, 3 for *sarvarûpa*, which consequently should, in our opinion, be rejected also in that passage of *Pâraskara*. For ascertaining the true meaning of *savarûpa* we shall have to wait until new parallel passages have been discovered.

12. The rules for the *Anuvâkâna* have been given above in chap. 7.

13. The *Mahânâmnî* verses are given in the fourth *Âraṇyaka* of the *Aitareyinas*. See *Sacred Books of the East*, I, p. xliii.

‘Thou him’ (Rig-veda I, 18, 5), and, ‘High in the sky’ (Rig-veda X, 107, 2), or (he accepts them) all with the *Pranava* (i. e. the syllable OM).

17. Here some prepare a mess of rice for the *Visve devâs* at all sections (of the *Âranyaka*);

18. For the gods to whom he has been given in charge, according to *Mândûkeya*.

KHANDA 13.

1. Now (follow) the rules regarding the staff.

2. Let him not leave a passage between himself and the staff.

3. Now should any one of these things, viz. staff, girdle, or sacrificial cord, break or rend, the same penance (takes place) therefore which (has been prescribed) at the wedding with regard to the chariot.

4. If the girdle cannot be repaired, he makes another and speaks over it (the following verses):

5. ‘Thou who knowest the distinction of pure and impure, divine protectress *Sarasvatî*, O girdle, prolong my vow unimpaired, unbroken.

‘Thou, *Agni*, art the pure bearer of vows. *Agni*, carry hither the gods to our sacrifice and our oblation.

‘Bearing the vows, the infallible protector of vows, be our messenger, undecaying and mighty. Giving treasures, merciful, *Agni*, protect us, that we may live, *Gâtavedas!*’

6. And he ties the sacrificial cord to the staff.

7. Here it is said also:

18. Comp. the second *Sûtra* of this chapter.

13, 3. See above, I, 15, 9 seq.

8. 'Let him sacrifice the sacrificial cord and the staff, the girdle and also the skin in water after the completion of his vow with a *Varuṇa*-verse or with the essence (of the Vedas, i. e. the syllable OM).'

KHANDA 14.

1. Now (follows) the *Vaisvadeva* (sacrifice).
2. The rite of the sacrifice has been explained.
3. Let him pour oblations of prepared *Vaisvadeva* food in the evening and in the morning into the (sacred) domestic fire.
4. 'To *Agni svāhā!* To *Soma svāhā!* To *Indra and Agni svāhā!* To *Vishṇu svāhā!* To *Bharadvāga Dhanvantari svāhā!* To the *Visve devās svāhā!* To *Pragāpati svāhā!* To *Aditi svāhā!* To *Anumati svāhā!* To *Agni Svishtakṛit*

8. *Nārāyana* here quotes *Rig-veda* I, 24, 6, which is the first verse in the *Rig-veda* addressed to *Varuṇa* (i. e. to *Varuṇa* alone, not to *Mitra* and *Varuṇa*, &c.).

14, 1. The rules regarding the *Vaisvadeva* sacrifice stand here, as I have already pointed out in the German edition, p. 142, in a very strange position amid the matter that concerns the student, and before the description of the ceremony that concludes studentship (the *Samāvartana*; III, 1). On the first word of the chapter, *atha*, *Nārāyana* observes that thereby the householder is marked as the subject of the following rules. It seems rather forced to explain the position of this chapter, as *Nārāyana* does, by pointing out that in some cases, for instance when the teacher is away on a journey, a student also can eventually be called upon to perform the *Vaisvadeva* sacrifice (comp. below, chap. 17, 3).

2. This *Sūtra* shows, according to *Nārāyana*, that the *Vaisvadeva* offering does not follow the ordinary type of sacrifice (the *Pratisrute homakalpa*, as it is termed above, I, 9, 19), but the form described in the *Agnikāryaprakaraṇa*, above, chap. 10, 3 seq.

svâhâ!'—having thus offered the oblations belonging to those deities,

5. He then shall offer Balis (i.e. portions of food) in the centre of the floor to the same deities; (then another Bali with the words,) 'Adoration to Brahman and to the Brâhmanas!' and (with the verse), 'Vâstoshpati, accept us' (Rig-veda VII, 54, 1) in the centre of the floor to Vâstoshpati.

6. He then distributes Balis, from the left to the right, through the different quarters (of the horizon, to the presiding deities) in due order (with the words),

7. 'Adoration to Indra and to those belonging to Indra! Adoration to Yama and to those belonging to Yama! Adoration to Varuna and to those belonging to Varuna! Adoration to Soma and to those belonging to Soma! Adoration to Brihaspati and to those belonging to Brihaspati!'

8. Then (turned) towards the disk of the sun, 'Adoration to Aditi and to the Âdityas! Adoration

5. 'He shall offer a Bali to those deities, i.e. to those ten deities to whom he has sacrificed, to Agni, &c. (see Sûtra 4), addressing them with the word, "Adoration (to such and such a deity)"—because in the other cases the word "adoration" (*namah*) has been prescribed for the Bali.' Nârâyana.

6, 7. The distribution of Balis begins in the east, which is the part of the horizon sacred to Indra; it then proceeds to the south, the west, the north, which are sacred respectively to Yama, Varuna, and Soma. Finally the Bali belonging to Brihaspati and the Bârhaspatyas is offered, according to Nârâyana, to the north-east.

8. The commentators (see p. 142 of the German edition) differ as to whether âdityamandala means the disk of the sun towards which this Bali should be offered, or a place or an apartment of circular form (âdityamandalarûpe mandalâgâre, as in my opinion we ought to correct the reading in Nârâyana's note).

to the Nakshatras, to seasons, to months, to half-months, to days and nights, to years!'

9. 'To Pûshan, the path-maker; to Dhâtar, to Vidhâtar, and to the Maruts' — (thus) on the thresholds.

10. To Vishnu on the grindstone.

11. 'To the tree' — (thus) in the mortar.

12. 'To the herbs' — (thus) where the herbs are kept.

13. 'To Parganya, to the waters' — (thus) near the water-pot.

14. 'Adoration to Srî' — (thus) in the bed at the head, 'to Bhadrakâli' at the foot.

15. In the privy, 'Adoration to Sarvânnabhûti!'

16. Then (he throws a Bali) into the air, in the evening with the words, 'To the night-walkers,' in the morning with the words, 'To the day-walkers,' and with the verse, 'Which gods' (Rig-veda I, 139, 11).

17. To the unknown deities to the north, and to Dhanapati (i.e. the Lord of treasures).

18. With the sacrificial cord suspended over the right shoulder he pours out the remnant to the south with the verse, 'They whom the fire has burnt' (Rig-veda X, 15, 14).

19. When he has made his offerings to gods, fathers (i.e. Manes), and men, let him give food to a Srotriya (i.e. to a learned Brâhmana).

20. Or let him give alms (of food) to a student.

21. Let him immediately afterwards offer food to a female under his protection, to a pregnant woman, to boys, and to old people.

21. Comp. Böhlingk-Roth s. v. *suvasinî*, and Professor Bühler's note on *Gautama V*, 25.

22. Let him throw (some food) on the ground for the dogs, for the dog-butchers, and for the birds.
 23. Let him eat nothing without having cut off (and offered as a Bali) a portion thereof.
 24. (Let him) not (eat) alone,
 25. Nor before (the others).
 26. With regard thereto it has been said also in the *Rik*, 'In vain the fool gains food' (Rig-veda X, 117, 6).

KHANDA 15.

1. Should any one of the six persons (mentioned in the *Srauta-sūtra* and in the *Sūtras* 4-9) to whom the *Arghya* reception is due, visit (him), let him make (ready) a cow, a goat, or what (sort of food) he thinks most like (thereto).
 2. Let the *Argha* not be without flesh.
 3. On the occasion of a sacrifice and of a wedding let (the guest) say, 'Make it (ready).'

22, 23. Probably these *Sūtras* should be divided after *iti*.

23. 'Pūrvam means, he should not eat before his relations (bandhubhyaḥ pūrvam prathamataḥ).' Nārāyaṇa.

15, 1. This *Sūtra* presupposes the *Srauta-sūtra* IV, 21, 1: 'To six persons the *Argha* reception is due, viz. to the teacher, to an officiating priest, to the father-in-law, to a king, to a *Snātaka*, to a friend.' Here the fourth person mentioned is the *svasura*, while in the *Grīhya* text the expression *vaiivāhya* is used. It is difficult not to believe that both words are used in the same sense, and accordingly Nārāyaṇa says *vivāhyaḥ svasuraḥ*. Comp. Professor Stenzler's note on *Pāraskara* I, 3, 1; *Āpastamba* II, 8, 7; *Gautama* V, 27.

Sāmānyatamam sadrisatamam māshādikam (mākhādikam the MS.) *annam*. Nārāyaṇa.

2, 3. These *Sūtras* are identical with *Pāraskara* I, 3, 29. 30. The following *Sūtra* of *Pāraskara* stands in the *Sāṅkhāyana* text as

4. The animal (offered) to the teacher is sacred to Agni;

5. If offered to an officiating priest, to *Bṛihaspati* ;

6. If to the father-in-law, to *Pragâpati* ;

7. If to a king, to *Indra* ;

8. If to a friend, to *Mitra* ;

9. If to a *Snâtaka*, to *Indra* and *Agni* ;

10. Even if he performs more than one Soma sacrifice during a year, let only priests who have received (from him) the *Arghya* reception officiate for him, not such who have not received it.

11. Here it is said also :

Sûtra 10. Probably *Pâraskara* here represents the text which both *Sûtrakâras* follow, more exactly, and the enumeration given by *Sâṅkhâyana* in *Sûtras 4-9* of the different categories of *Arghyas* with the corresponding deities, is an addition to that original stock of rules.

Apparently the two *Sûtras 2* and *3* stand in contradiction to each other, as *Sûtra 2* seems to prescribe that at the *Argha* meal in every case flesh should be given to the guest, and *Sûtra 3* specifies only two occasions on which the killing of the *Argha* cow cannot be dispensed with. Perhaps the meaning is this, that it is not necessary, except in the cases of a sacrifice and of a wedding, to kill a cow expressly for that purpose, but that in any case, even if the cow offered to the guest be declined by him, the host should take care that some flesh be served at that meal. So says *Nârâyana* in his note on *Āsvalâyana-Grîhya I, 24, 33*, '*Pasukarāṇapakṣhe tanmâmsena bhoganam, utsarganapakṣhe mâmsântarena.*' Similarly the Buddhists distinguish between eating flesh and eating the flesh of an animal expressly killed in order to entertain that very guest.

6. The literal translation of *vai vâhya* would be 'a person related by marriage.' But comp. the note on *Sûtra 1*.

8. *Priya* of course does not mean *gâmâtara*, as is stated in a number of commentaries. *Gobhila* says, *priyo-tithih*.

11. Other persons, for instance a king, can claim the *Argha* reception not more than once a year. Comp. *Āpastamba II, 8, 7* ; *Gautama V, 28, 29, &c.*

KHANĀDA 16.

1. 'At the Madhuparka and at the Soma sacrifice, at the sacred rites for fathers (Manes) and gods only animals may be killed, not elsewhere: thus has Manu said.

2. 'Both his teacher and his father, and also a friend who does not stay in his house as a guest: whatever these dispose, that let him do; such is the established custom.

3. 'Let him not consider as a guest a person living in the same village, or one that comes in returning from a journey; (but let him consider as a guest only) one who has arrived at his house where the wife or the fires (of the host) are.

4. '(The fire of) the Agnihotra, bulls, and a guest that has come in at the right time, children and persons of noble families: these burn up him who neglects them.

5. 'A bull, the Agnihotra, and a student, these three prosper only if they eat; there is no prosperity for them, if they do not eat.

6. 'Day by day the domestic deities approach the man who performs the domestic rites, in order to receive their share; (that) let him pour out to them.

KHANĀDA 17.

1. 'Even if a man constantly gather grass and perform the Agnihotra, a Brâhmana who stays (in his

16, 3. Comp. Gautama V, 40, &c.

4. On the right time for the arrival of a guest, see Gautama, loc. cit.

house) without receiving honour takes away all his good works.

2. 'One should give (even) if it were only a water-pot; one should sacrifice (even) if it were a piece of wood; (even) down to one hymn or to one Anuvāka the Brahmayaḡṅa is enjoined.

3. 'When on a journey let him not fast; (during that time) the wife keeps the vow. Let his son, his brother, or his wife, or his pupil offer the Bali oblation.

4. 'Those who perform this Vaisvadeva sacrifice in the evening and in the morning, they will prosper in wealth and (long) life, in fame and offspring.'

KHANDA 18.

1. A student who is going to set out on a journey, speaks thus to his teacher :

2. 'Of inhalation and exhalation'—(this he says) in a low voice; 'Om; I will dwell'—this aloud.

3. (The teacher) in a low voice (replies), 'To inhalation and exhalation I, the wide-extended one, resort with thee. To the protecting god I give thee in charge. God Savitar; this student belongs to thee; I give him in charge to thee; protect him; do not forsake him.'

4. 'Om, hail!' the teacher aloud. 'Hail!' the teacher aloud.

Here ends the Second Adhyāya.

18, 2. Perhaps vatsyāmi (I will dwell) is a sort of euphemism for pravatsyāmi (I will go away).

ADHYÂYA III, KHANDA 1.

1. A bath (shall be taken by the student) when he is going to return home (from his teacher).

2. 'A bull's hide'—this has been declared. On that hide he makes him sit down and have his hair and beard cut and the hair of the body and the nails.

3. Having had (the cut-off hair-ends, &c.) thrown away together with rice and barley, with sesamum-seed and mustard-seed, with Apâmârga and Sadâ-pushpî flowers,

4. Having sprinkled him (with water) with the Âpohishtîya-hymn (Rig-veda X, 9),

5. Having adorned him,

6. Having dressed him with two garments with (the verse), 'The garments both of you' (Rig-veda I, 152, 1),

7. He then puts on him a golden ornament (with the words), 'Giving life and vigour' (Vâgasaneyi Samhitâ XXXIV, 50).

8. With (the verse), 'Mine, Agni, be vigour' (Rig-veda X, 128, 1), the veiling (of the head is done).

9. With (the verse), 'House by house the shining one' (Rig-veda I, 123, 4) (he takes) the parasol,

10. With (the verse), 'Rise up' (Rig-veda X, 18, 6), the shoes,

1, 2. Comp. above, I, 16, 1, and the note there.

4. Nârâyana says here, *enam mânavakam abhishikya abhishekam snânam kâravitvâ*. Comp. Pâraskara II, 6, 9 seq.

11. With (the verse), 'Long be thy hook' (Rig-veda VIII, 17, 10) he takes a bamboo staff.

12. Let him sit that day in solitude.

13. With (the verses), 'O tree! with strong limbs,' and, 'A ruler indeed' (Rig-veda VI, 47, 26; X, 152, 1) let him mount the chariot.

14. (Before returning home) let him first approach a place where they will perform Argha for him with a cow or a goat.

15. Or let him return (making his start) from cows or from a fruit-bearing tree.

16. With (the verses), 'Indra, give us best goods,' and, 'Be friendly, O earth' (Rig-veda II, 21, 6; I, 22, 15) he descends (from the chariot).

17. Let him eat that day his favourite food.

18. To his teacher he shall give (that) pair of garments, the turban, ear-rings and jewel, staff and shoes, and the parasol.

KHANDA 2.

1. If he wishes to have a house built, he draws with an Udumbara branch three times a line round (the building-ground) with (the words), 'Here I include the dwellings for the sake of food,' and sacrifices in (its) centre on an elevated spot,

2. (With the texts,) 'Who art thou? Whose art

12. Pratilîna evidently means the same thing that is so often expressed in the Buddhist texts by *paṭisallîna*.

18. The pair of garments are those referred to in Sûtra 6; on the turban see Sûtra 8. On staff and shoes comp. Sûtras 10, 11; on the parasol, Sûtra 9.

2, 1 seqq. On the house of the Vedic Indians, comp. Zimmer, *Altindisches Leben*, pp. 148 seqq.

thou? To whom do I sacrifice thee, desirous of (dwelling in the) village? Svâhâ!

'Thou art the gods' share on this (earth). From here have sprung the fathers who have passed away. The ruler has sacrificed, desirous of (dwelling in the) village, not omitting anything that belongs to the gods. Svâhâ!'

3. Having had the pits for the posts dug,

4. He pours water-gruel into them,

5. And with (the verse), 'This branch of the immortal one I erect, a stream of honey, promoting wealth. The child, the young one, cries to it; the cow shall low to it, the unceasingly fertile one'—he puts an Udumbara branch which has been besmeared with ghee into the pit for the right door-post.

6. 'This branch of the world I establish, a stream of honey, promoting wealth. The child, the young one, cries to it; the cow shall low to it that has a young calf'—thus to the left.

7. In the same way at the two (pits) to the south, to the west, and to the north.

8. With (the verse), 'This branch of this tree, that drops ghee, I erect in the immortal. The child, the young one, cries to it; cows shall flock to it, unceasingly fertile ones'—he erects the chief post.

9. 'May the young child come to it, may the calf . . . ; may they come to it with a cup of Parisrut, with pots of curds.'

9. On parisrut, see Zimmer, *Altindisches Leben*, p. 281. The words *bhuvanas pari* give no sense; Pâraskara probably gives the true reading, *â vatso gagadaiḥ saha* (III, 4, 4; comp. Sûtra 8: *Vasûms ka Rudrân Âdityân Îsânâṃ gagadaiḥ saha*; *gagada* is explained in Gayarâma's commentary by *anuga, anukâra*). The word *gagada* of course was exposed to all sorts of corruptions;

KHANDA 3.

1. 'Stand here, O post, firm, rich in horses and cows, . . . ; stand safely, dropping ghee ; stand here, fixed in the ground, prosperous, long-lasting(?), amid the prosperity of people who satiate themselves. May the malevolent ones not reach thee!

'Hither are called the cows ; hither are called goats and sheep ; and the sweet essence (?) of food is called hither to our house.

'Stand fast in the Rathantara ; recline on the Vāmadevya ; establish thyself on the *Bṛihat*'—with (these texts) he touches the chief post.

2. When the house has been built conformably (to its proper dimensions), he touches the posts.

3. The two (posts) to the east with (the words), 'Truth and faith !'

4. Those to the south with (the words), 'Sacrifice and gift !'

5. Those to the west with (the words), 'Strength and power !'

6. Those to the north with (the words), 'The Brahman and the Kshatra !'

7. 'Fortune the pinnacle, law the chief post !'

thus the text of *Āsvalāyana* has *gāyatâṃ saka* ; the *Atharva-veda* (III, 12, 7) *gagatâ saha* ; and from this *gagat* to the *bhuvana* found in our text the way is not very long.

3, 1. According to *Nârâyana* the verse given in chap. 2, 9 forms one Mantra with those in 3, 1. The meaning of *sīlamâvatî* is uncertain. The word reoccurs in *Rig-veda* X, 75, 8. *Pâraskara* (III, 4, 4) has *sûnrîtâvatî*. On *tilvila*, comp. *Rig-veda* V, 62,

7. The following word is quite uncertain both as to its reading and its meaning. Comp. p. 143 seq. of the German edition. On *kîlâla*, comp. *Zimmer*, loc. cit. p. 281.

7. Comp. *Pâraskara* III, 4, 18.

8. 'Day and night the two door-jamb!'
 9. 'The year the roof!'
 10. With (the verse), 'A bull, an ocean' (Rig-veda V, 47, 3) let him bury an anointed stone under the pinnacle.

KHANDA 4.

1. At the sacrifice to Vâstoshpati—
 2. Having established the (sacred) domestic fire outside with (the words), 'I place (here) Agni with genial mind; may he be the assembler of goods. Do no harm to us, to the old nor to the young; be a saviour to us, to men and animals!'—
 3. Having put a new water-pot on fresh eastward-pointed Kusa-grass,
 4. And spoken over it (the words), 'Unhurt be our men, may our riches not be squandered!'—
 5. He sacrifices three oblations in the forenoon with the Stotriya text of the Rathantara with repetition and Kakubh-forming;
 6. (Three oblations with the Stotriya) of the Vâmadevya at midday;
 7. Of the *Bṛihat* in the afternoon;
 8. The four Mahâvyâhr̥itis, the three verses, 'Vâstoshpati!' (Rig-veda VII, 54, 1-3), (the single verses,) 'Driving away calamity,' (and) 'Vâstoshpati,

4, 1. The sacrifice to Vâstoshpati is celebrated when the sacrificer enters his new house.

2. Comp. above, I, 7, 9.

5-7. On the way of reciting a Pragâtha, so as to form three verses, see Indische Studien, VIII, 25; Zeitschrift der deutschen Morg. Gesellschaft, XXXVIII, 476. The Stotriya of the Rathantara is Rig-veda VII, 32, 22 seq.; that of the Vâmadevya, IV, 31, 1-3; that of the *Bṛihat*, VI, 46, 1 seq.

a firm post' (Rig-veda VII, 55, 1; VIII, 17, 14), and to (Agni) Svishṭakṛit a tenth oblation of cooked food at night.

9. Taking with himself his eldest son and his wife, carrying grain, let him enter (the house with the words),

'Indra's house is blessed, wealthy, protecting; that I enter with my wife, with offspring, with cattle, with increase of wealth, with everything that is mine.'

KHANDA 5.

1. 'To every able one, to every blissful one, to you I turn for the sake of safety, of peace. Free from danger may we be. May the village give me in charge to the forest. All! give me in charge to the great one,'—thus (he speaks) when leaving the village.

2. 'May the forest give me in charge to the village. Great one! give me in charge to the all'—thus (he speaks) when entering the village, not without (carrying) something (with himself, such as fuel, flowers, &c.)

3. I enter the blessed, joyful house, which does not bring death to men; manly (I enter) that which is rich in men. Bringing refreshment, dropping ghee (we enter the house) in which I shall joyfully rest'—this verse is constantly to be pronounced (when he enters the house).

5, 3. For anyeshv aham we should read perhaps yeshv aham. Āsvalâyana-Sraut. II, 5, 17 has teshv aham.

KHANDA 6.

1. One who has not set up the (sacred Srauta) fires, when setting out on a journey, looks at his house.

2. (He murmurs the text,) 'Do ye both, Mitra and Varuna, protect this house for me; unscathed, undisturbed, may Pûshan guard it till our return;'

3. And murmurs (the verse), 'Upon the path we have entered' (Rig-veda VI, 51, 16).

KHANDA 7.

1. When he then returns from his journey, he looks at his house (and says),

2. 'House, do not fear, do not tremble; bringing strength we come back. Bringing strength, joyful and wise, I come back to thee, to the house, rejoicing in my mind.

'That of which the traveller thinks, that in which dwells much joy, that I call the house. May it know us as we know it.

'Hither are called the cows; hither are called goats and sheep; and the sweet essence (?) of food is called hither to our house.'

3. Having approached the (sacred) domestic fire with the verse, 'This Agni is glorious to us, this is highly glorious. Worshipping him (?) may we suffer no harm; may he bring us to supremacy'—

4. Let him pronounce auspicious words.

5. When accepting the water for washing the feet he says, 'The milk of Virâg art thou; may I obtain

7, 2. On kîlâla, see chap. 3, 1.

5. Padyâ virâg is the Virâg metre, so far as it consists of

the milk of Virâg; in me (may) the milk of Padyâ Virâg (dwell)!'

KHANDA 8.

1. When one who has not set up the (sacred Srauta) fires, is going to partake of the first-fruits (of the harvest), let him sacrifice to the Âgrayana deities with (Agni) Svishṭakṛit as the fourth, and with the word SVÂHÂ, on his (sacred) domestic fire.

2. Having recited over (the food) which he is going to eat (the formula), 'To Pragâpati I draw thee, the proper portion, for luck to me, for glory to me, for food to me!'—

3. He thrice eats of it, sprinkling it with water, with (the verse), 'From the good you have led us to the better, ye gods! Through thee, the nourishment, may we obtain thee. Thus enter into us, O potion, bringing refreshment; be a saviour to us, to men and animals!'

4. With (the verse), 'This art thou, breath; the truth I speak. This art thou; from all directions thou hast entered (into all beings). Thou driving away old age and sickness from my body be at home with me. Do not forsake us, Indra!'—he touches the place of the heart;

Pâdas; in this connection, of course, the phrase is intended besides to convey the meaning of 'the splendour which dwells in the feet.' Comp. Pâraskara I, 3, 12 and Professor Stenzler's note there. My German translation of this Sûtra of Sâñkhâyana rests on a misunderstanding.

8, 1. The Âgrayaneshî is the corresponding rite of the Srauta ritual. Comp. Indische Studien, X, 343. The deities of that sacrifice are Indra and Agni; the Visve devâs; Heaven and Earth.

3. In the text read for tvayâ gvasena, tvayâ=vasena.

5. With (the words), 'The navel art thou ; do not fear ; the knot of the breathing powers art thou ; do not loosen thyself,' (he touches) the navel ;

6. With the verse, 'Bliss with our ears' (Rig-veda I, 89, 8), (he touches) the limbs as stated (in that verse) ;

7. Worshipping the sun with the verse, 'Yonder eye' (Rig-veda VII, 66, 16).

KHANDA 9.

1. 'May the noisy (goddesses) keep you away from slaughtering hosts. May the entire share, O cows, that belongs to this lord of cows, suffer no harm among you—(and)

'May Pûshan go after our cows' (Rig-veda VI, 54, 5)—this he shall speak over the cows when they go away (to their pasture-grounds).

2. 'May Pûshan hold' (Rig-veda VI, 54, 10), when they run about.

3. 'May they whose udder with its four holes is full of sweet and ghee, be milk-givers to us ; (may they be) many in our stable, rich in ghee'—and, 'The cows have come' (Rig-veda VI, 28), when they have come back.

4. The last (verse) when he puts them in (into the stable).

5. The hymn, 'Refreshing wind' (Rig-veda X, 169), (he recites over the cows), when they are gone into the stable.

KHANDA 10.

1. The new moon that follows after the Phâlguna

9, 1. The noisy ones are the winds ; comp. the passage of Sâṅkhâyana-Srauta-sûtra, quoted p. 144 of the German edition.

full moon, falls under (the Nakshatra) Revatī: on that (new moon day) he shall have the marks made (on his cattle),

2. With (the words), 'Thou art the world, thousandfold prospering. To Indra may exertion (?) give thee. Inviolable art thou, unhurt, sap, food, protection. For as many (cows) I shall do this now, for more (than these) may I do it in the latest year.'

3. Of that (cow) that calves first let him sacrifice the biestings with the two verses, 'Yearly the milk of the cow' (Rig-veda X, 87, 17. 18).

4. If she brings forth twin-calves, let him sacrifice with the Mahāvyaâhr̥itis, and give the mother of the twins (to the Brâhmanas).

KHANDA 11.

1. Now (follows) the *Vrishotsarga* (i.e. setting a bull at liberty).

2. On the Kârttika full moon day or on that day of the Âsvayuga (month) that falls under (the Nakshatra) Revatī—

3. He sacrifices, after having kindled amid the cows a well-inflamed fire, Âgya oblations (with the words),

4. 'Here is delight; take delight here. Svâhâ!

10, 2. The reading of tvâ sramo dadat is doubtful. See the Various Readings in the German edition.

11, 1. A part of this chapter is nearly identical with the corresponding section of the *Kâthaka-gr̥ihya*; see Jolly's article, *Das Dharma-sûtra des Vishnu, &c.* (Sitzung der philos. philol. Classe der Bairischen Academie, 7 Juni, 1879), p. 39. Comp. also *Pâraskara III, 9*; *Vishnu LXXXVI*, and Jolly's remarks, in *Deutsche Rundschau X*, p. 428.

Here is still-standing; here is (your) own still-standing. Svâhâ!

'I have let the calf join its mother. May the calf, sucking its mother's breast, support increase of wealth among us. Svâhâ!'

5. With the verse, 'May Pûshan go after our cows' (Rig-veda VI, 54, 5) he sacrifices from (a mess of sacrificial food) belonging to Pûshan.

6. Having murmured the Rudra-(hymns),

7. (He takes) a one-coloured, two-coloured, or three-coloured (bull),

8. Or one that protects the herd,

9. Or that is protected by the herd,

10. Or it may also be red.

11. It should have all its limbs complete, and be the finest (bull) in the herd.

12. Having adorned that (bull),

13. And the four best young cows of the herd, having adorned those too,

14. (He says,) 'This young (bull) I give you as your husband; sporting with him, your lover, walk about. Do not desert us (?), being joined (with us) from your birth. In increase of wealth, in food may we rejoice. Svâhâ!'

15. When (the bull) is in the midst (of the cows), he recites over (them), 'Refreshing,' &c. (Rig-veda X, 169, 1 seq.) down to the end of the Anuvâka.

16. With the milk of all of them he shall cook milk-rice and feed Brâhmanas with it.

6. Rig-veda I, 43. 114; II, 33; VII, 46.

14. The translation 'do not desert us,' rests on the conjecture mâvasthâta; see the Various Readings, and the note on p. 145 of the German edition.

KHANDA 12.

1. After the Âgrahâyanaî (or the full moon day of the month Mârgasîrsha) (follow) the three Ashṭakâs in the second fortnight (of the Mârgasîrsha and of the two following months).

2. At the first of these he sacrifices vegetables,

3. With (the verse), 'She who shone forth first is this (earth); she walks, having entered into this (earth). The wife has brought forth (children), the new-creating mother. May the three powers follow her. Svâhâ!'

4. Now (the oblation for Agni) Svishtakṛit,

5. With (the verses), 'She in whom Yama, the son of Vivasvat, and all gods are contained, the Ashṭakâ whose face is turned to all sides, she has satiated my desires.

'They call thy teeth "the pressing-stones;" thy

12, 1. On the Ashṭakâ festivals, of which some texts reckon three, while others have four, comp. Weber, *Naxatra* (second article), pp. 337, 341 seq.; Bühler, *S. B. E.*, II, p. 214; Ludwig, *Rig-veda*, vol. iv, pp. 424 seq.; *Atharva-veda* III, 10. The last Ashṭakâ, which is celebrated in the dark fortnight of Mâgha, is called Ekâshṭakâ; this Ashṭakâ is called the 'wife of the year,' 'the image of the year,' 'the disposer of the days.' If the Phâlguna month is reckoned as the first of the year, this Ashṭakâ precedes the year's beginning only by a few days; there are also some Vedic passages which point to the Ekâshṭakâ's following shortly after the beginning of the year; see Weber, *loc. cit.*, p. 342.

3. Instead of *navakṛit* the parallel texts (except the *Mantrabrâhmana* II, 2, 12) have *navagat*, which is explained by *nûtanavivâhvatî* (Ludwig, *loc. cit.*); the 'three powers' are understood by Mâdhava (in the commentary on *Taitt. Samh.* IV, 3, 11) as Agni, Sûrya, and Kandra.

5. After *pavamânaḥ* there is evidently a word wanting that

udder is (Soma) Pavamâna ; . . . are the months and half-months. Adoration to thee, O glad-faced one! Svâhâ!

KHANDA 13.

1. At the middle (Ash/akâ) and in the middle of the rainy season,

2. The four Mahâvyâhr̥itis (and) the four (verses), 'They who have thirsted' (Rig-veda X, 15, 9 seq.): having quickly recited (these verses) he shall sacrifice the omentum ;

3. Or (he shall do so) with the verse, 'Carry the omentum, Gâtavedas, to the Manes, where thou knowest them in the world of virtue. May streams of fat flow to them ; may the wishes of the sacrificer be fulfilled. Svâhâ!'

4. (Then follow) the four Mahâvyâhr̥itis (and) the four (verses), 'They who have thirsted' (see Sûtra 2): (thus is offered) an eightfold oblation of cooked food, together with the cut-off portions.

indicated the limb of the Ash/akâ's body identified with the months and half-months.

13, 1. On madhyâvarsha, comp. Weber, loc. cit., pp. 331, 337. Nârâyana understands not 'in the middle of the rainy season,' but 'in the middle of the year' (see his note, p. 146 of the German edition). I cannot help thinking that the word madhyâvarshe, given by the MSS. here and in Pâraskara III, 3, 13, and explained by Nârâyana, is a corrupt reading which we should correct into mâghyavarsha ('the festival celebrated during the rainy season under the Nakshatra Maghâs'), or something like that. The MSS. of Âsvalâyana-Gr̥ihya II, 5, 9 have mâghyâvarsham, mâghâvarsham, mâdhyâvarsham. Vishnu (LXXVI, 1, comp. LXXVIII, 52, and Professor Jolly's note, Sacred Books of the East, VII, p. 240) mentions 'the three Ash/akâs, the three Anvash/akâs, a Mâgha day which falls on the thirteenth of the dark half of the month Praush/hapada.' Comp. Manu III, 273, varshâsu ka maghâsu ka ; Yâgñavalkya I, 260.

5. Or, 'Interposed are the mountains; interposed is the wide earth to me. With the sky and all the points of the horizon I interpose another one instead of the father. To N. N. svâhâ!

'Interposed to me are the seasons, and days and nights, the twilight's children. With the months and half-months I interpose another one instead of the father. To N. N. svâhâ!

'With the standing ones, with the streaming ones, with the small ones that flow about: with the waters, the supporters of all I interpose another one instead of the father. To N. N. svâhâ!

'Wherein my mother has done amiss, going astray, faithless to her husband, that sperm may my father take as his own; may another one fall off from the mother. To N. N. svâhâ!'—these four (verses) instead of the Mahâvyâhṛitis, if (the sacrificer) is an illegitimate child.

6. Or milk-rice (should be offered).

7. On the next day the Anvashṭakya ceremony (i.e. ceremony following the Ashṭakâ) in accordance with the rite of the Pindapitriyagña.

KHANDA 14.

1. On the last (Ashṭakâ) he sacrifices cakes,

2. With the words, 'The Ukthya and the Atirâtra, the Sadyaḥkrî together with the metre—Ashṭakâ!

5. Instead of 'N. N.' (the text has the feminine amushyai) the sacrificer inserts the name of his mother. For mâsâs, ardhâmâsâs I propose to read, mâsais, ardhâmâsais.

7. On Anvashṭakya, comp. Bühler, S. B. E., XIV, p. 55; Jolly, loc. cit., p. 59.

Preparer of cakes! Adoration to thee, O glad-faced one. Svâhâ!

3. A cow or a goat is the animal (to be sacrificed), or a mess of cooked food (should be offered).

4. Or he may optionally offer food to a cow.

5. Or he may optionally burn down brushwood in the forest and say, 'This is my Ashvakâ.'

6. But let him not neglect to do (one of these things). But let him not neglect to do (one of these things).

Here ends the Third Adhyâya.

14, 3-6. This is one of the passages which the author has taken unchanged from a more ancient Sûtra ; see Âsv. II, 4, 8-11 ; Gobhila IV, 1 (end of the chapter). The Sûtras do not refer, as their position would seem to indicate, to the third, but to the second Ashvakâ.

5. Comp. Weber, loc. cit., p. 342, note 1.

ADHYĀYA IV, KHANDA 1.

1. Let him offer (Śrāddha oblations) every month to the fathers.

2. Having invited an uneven number of Brāhmaṇas, versed in the Veda, at least three, to sit down as (representing) the fathers,

1, 1. *Khaṇḍas* 1-4 contain the rules regarding the Śrāddha oblations directed to the Manes. The dinners offered in connection with these Śrāddha sacrifices to Brāhmaṇas and also—though of this of course no notice is taken in Vedic texts—to Sramāṇas stood in the first line among the exhibitions of liberality of lay people towards priests and monks. Thus we find among the stock phrases that constantly reoccur in the Pāli Piṭakas, the mention of Samāṇas and Brāhmaṇas 'who have eaten the food given to them out of faith' (sa ddhādeyyāni bhoganāni bhūñḡitvā)—wherein the 'food given out of faith' (saddhādeyya) either chiefly or exclusively means the Śrāddha dinners, which are so called because the sacrificer gives them 'full of faith' (śraddhāsamanvita, Manu III, 275) to the Brāhmaṇas and through them to the Manes.

The principal form of Śrāddha is that treated of in chap. 1, which is designated in other texts (see, for instance, *Āsvalāyana-Grīhya* IV, 7, 1) as *pārvana śrāddha*. There are, however, besides the parvan of the new moon, other times also considered as admissible for the performing of this monthly Śrāddha; see Gautama XV, 2 seq.; *Āpastamba* II, 16, &c.; and comp. on the Śrāddhas in general the passages quoted by Professor Jolly, *Das Dharma-sūtra des Viṣṇu* (Sitzung der Bair. Akademie, phil. Classe, 7 Juni, 1879), pp. 46 seq.; Max Müller, 'India, what can it teach us?' pp. 234 seq., 374 seq.

2. "As the fathers" means: he invites the youngest, middle-aged, and eldest Brāhmaṇas to sit down in the place of the father, the grandfather, and the great-grandfather' (*Nârâyana*). A similar explanation of *pitrivat* is mentioned by *Nârâyana* on *Āsvalāyana-*

3. And having strewn sesamum into an uneven number of water-pots,
4. He shall pour them out over the hands of the Brâhmanas, assigning (this gift) to them with the words, 'N. N.! This to thee!'
5. After this they should be adorned;
6. And after he has (respectfully) spoken to them, and has put food into the fire,
7. Assigning (the food) to them with the words, 'N. N.! This to thee!' he shall cause them to eat.
8. While they are eating, he shall murmur the Mahavyâhritis, the Sâvitri, the Madhuvâtiya-verses (Rig-veda I, 90, 6 seq.), and verses addressed to the Manes and to (Soma) Pavamâna.

Grîhya IV, 7, 2. My German translation of this Sûtra ought to be altered accordingly.

Besides the Brâhmanas mentioned in this Sûtra, who represent the fathers, according to all the commentaries, other Brâhmanas had to be invited as representing the Visve devâs. Nârâyana gives detailed statements as to the number of the *paitrika* and of the *daivika* Brâhmanas to be invited, and though at first sight a European reader would rather be inclined to doubt whether at the Srâddha ceremony, as the author of the text intended to describe it, any Brâhmanas at all had to be present except the *paitrikas*, the Sûtra 2, 5 shows that the commentators are quite right in their statements regarding both categories of Brâhmanas.

5-7. It would be more natural to alter the division of the Sûtras, so as to bring *âmantrya* in the fifth, *annañ ka* in the seventh Sûtra. In this case we should have to translate: 5. After this, having (respectfully) spoken to them who have been adorned (by him with flowers, ornaments, &c.); 6. And having put (food) into the fire, 7. And having assigned the food to them, &c., he shall cause them to eat.—The respectful address mentioned in the fifth Sûtra consists, according to Nârâyana, in the announcement, 'Ye Brâhmanas, I will put (food) into the fire!' (comp. *Âsv.-Grîhya* IV, 7, 18), which he subsequently does with the formulas, 'To Agni Kavyavâhana svâhâ! To Soma Pitrimat svâhâ! To Yama Ângirasvat Pitrimat svâhâ!' Comp. *Baudhâyana* II, 14, 8.

9. When they have finished with eating, he shall offer the lumps (of flour).

10. Before (their dinner he shall offer) the lumps, according to some (teachers).

11. Behind (these he places the lumps) for their wives, putting something between (these and the preceding ones).

12. To the Brâhmanas he shall announce the remnants.

13. The rites of the putting (of food) into the fire (see Sûtra 6), &c. have been declared (in the Srauta-sûtra) by the Pindapitriyagña.

KHANDA 2.

1. Now (follows) the Ekoddishṭa (i.e. the Srâddha ceremony directed to a single dead person),

2. With one strainer,

3. One (pot of) Argha-water,

4. One lump (of flour).

5. No inviting (takes place here), nor the putting

9. As to the way in which the Pindas should be offered, Nârâyana refers to the Srauta-sûtra (IV, 4).

10, 11. Pindân evidently belongs to the tenth Sûtra, not, as the Indian tradition takes it, to the eleventh. Between the Pindas of the fathers and those belonging to the mothers he puts, according to Nârâyana, for instance, Darbha grass.

13. Srauta-sûtra IV, 3 seq.

2, 1. Eka uddishṭo yasmin srâddhe tad ekoddishṭam (Nâr.). This is the kind of Srâddha sacrifice which is to be performed for one twice-born during the first year after his death; see Manu III, 247; Yâgñavalkya I, 250.

3. This rule about the Argha water corresponds to those given with regard to the Pârvana Srâddha in the Sûtras 3 and 4 of the preceding chapter.

5. 'Because the âvâhana (inviting) is forbidden here, it follows

(of food) into the fire, nor (do) the Visve devâs (take part in this ceremony). 'Relished?'—thus are they to be asked whether they are satiated. 'May it approach (the fathers),' instead of 'imperishable.'

6. 'Be satisfied,' when sending them away.

7. Thus through one year, when one has died.

8. And (then) omission of the fourth one.

KHANDA 3.

I. Now (follows) the Sapindîkarana (i.e. reception of a dead person into the community of Pinda-offerings with the other Manes).

that it must take place at the Pârvana Srâddha' (Nâr.). According to Râmakandra's Paddhati he shall say to the Brâhmanas, 'I will invite hither the fathers;' and when they give their consent, he invites them with Rig-veda X, 16, 12. Comp. Yâgñavalkya I, 232 seq., &c. Regarding the Visve devâs comp. the note on chap. 1, 2; as to the *trîptaprasna* (the question whether they are satiated) comp. Manu III, 251; Yâgñ. I, 240. At the Pârvana Srâddha, after the Brâhmanas have finished their dinner and rinsed their mouths, and after the Pindas have been offered, the sacrificer says, 'May what has been given at this Srâddha to our father N. N., who belongs to the gotra N. N., be imperishable!' (comp. Yâgñ. I, 242.) This phrase is to be altered at the Ekoddish/a Srâddha in the way indicated in this Sûtra.

8. After the Ekoddish/a Srâddha has been performed for a dead person during the first year after his death, he is to be admitted, by the Sapindîkarana ceremony, among the other Manes, and receives thenceforward his Pinda together with them at the ordinary Pârvana Srâddha. As the ritual of this Srâddha requires that the number of the 'fathers' worshipped should be three, the accession of a new person makes necessary the omission of the pra-pra-pitâmaha, who has now become fourth among the fathers.

3, 1. It appears to me that this whole chapter is a later addition to the original text. The last Sûtra of the preceding chapter, treating of the omission of the fourth 'father,' which forms, as shown in the preceding note, a consequence of the Sapindîkarana,

2. When one year has elapsed, or three half-months,
3. Or on a day when something good happens,
4. He fills four water-pots with sesamum, scents, and water,
5. Three for the fathers, one for the (newly) dead person,
6. And pours the pot that belongs to the (newly) dead person out into the pots of the fathers with the two verses, 'They who commonly' (Vâgasaneyi *Samhitâ* XIX, 45. 46).
7. Thus also the lump (of flour).
8. This is the *Sapindîkarana*.

KHANDA 4.

1. Now (follows) the *Ābhyudayika* (i. e. the *Śrâddha* ceremony referring to good luck).

supposes this ceremony to be known and to require no special explanation. Had the intention of the author been to treat of the *Sapindîkarana*, this would have been the right place for mentioning the *ġaturthavisarga*, and not, as we really read it, the end of the chapter treating of the *Ekoddishā*. As pointing in the same direction I will mention that the *Sāmbavya-Grīhya*, while giving the first, second, and fourth chapter of this *Adhyāya*, omits the third. Finally it seems decisive to me that the fifth (*Parisishā*) book of the *Sāṅkhāyana-Grīhya* treats of the *Sapindîkarana* in a whole chapter (V, 9), which shows that the text itself, as the author of the *Parisishā* read it, gave no exposition of this ceremony.

2. *Nârāyana* says that *tripaksha* means either three pakshas, i. e. one month and a half, or one paksha deficient by three days, i. e. twelve days. We need not say that the latter explanation is inadmissible; it evidently rests on a wrong conclusion drawn from a passage of another *Sūtra* quoted by him, in which it is stated that the *Sapindîkarana* should be performed *samvatsarānte dvâdasâhe vâ*.

- 4, 1. The *Ābhyudayika Śrâddha* has to be performed on such

2. In the fortnight of the increasing moon, on an auspicious day,
3. After the sacrifice to the mothers has been performed,
4. And an even number of (Brâhmanas) versed in the Veda have been invited to sit down ;
5. In the forenoon ;
6. The rite is performed from left to right.
7. The murmuring with the omission of the verses belonging to the Manes.
8. The Darbha blades are straight.
9. Barley is to be used instead of sesamum.
10. The lumps are mixed with curds, jujube fruits, fried grain.
11. On inviting (the Manes, he should say), ' The Nândîmukha (glad-faced ?) Manes will I invite.'
12. ' May the Nândîmukha Manes be rejoiced,' instead of ' imperishable.'
13. ' The Nândîmukha Manes will I make speak,' when he makes (the Brâhmanas) speak.
14. ' (Was it) well done ?'—thus are they to be asked whether they are satiated.

occasions as the birth of a son, the marriage of a son or a daughter, the performance of ceremonies such as the nâmakarman, kûdâkarman, &c. See Yâgñavalkya I, 249.

3. A Srâddha ceremony directed to the mothers here precedes that consecrated to the fathers.

6. Professor Stenzler's translation of Yâgñavalkya, loc. cit. (pradakshinâvritka = die Ehrfurcht beobachtend), has to be corrected according to this Sûtra.

7. See chap. 1, 8.

9. See chap. 1, 3.

11. Concerning the 'invitation' (âvâhana) see the note on chap. 2, 5.

12. See chap. 2, 5 and the note there.

13. ' When he causes them to say Svadhâ.' Nârâyana. Comp. Âsv.-Grîhya IV, 7, 30.

14. Comp. chap. 2, 5.

15. The rest is the same (as in the other kinds of *Srāddha* rites), as far as it is not prohibited (by contrary rules).

KHANDA 5.

1. Now (follows) the *Upākaraṇa* (i.e. the ceremony by which the annual course of study is opened).

2. When the herbs appear, under the *Nakshatra Hasta* or *Sravana*,

3. Let him make oblations of the flour of fried barley and of grains, mixed with curds and ghee, with the (whole) *Veda*, verse by verse: thus say some (teachers).

4. Or with the first verses of the *Sūktas* and *Anuvākas*.

5. With the first verses of the *Adhyāyas* and of the sections belonging to the (different) *Rishis*, according to *Māndūkeya*.

6. But *Kaushītaki* has said :

7. 'I praise *Agni* the *Purohita*' (*Rig-veda* I, 1, 1), this one verse,

8. 'The *Kushumbhaka* (mungoose?) has said it;' 'If thou criest, O bird, announce luck to us;' 'Sung by *Gamadagni*;' 'In thy abode the whole world rests;'

5, 1. As to the *Upākaraṇa*, see the statements of Professor *Weber* in his second article on the *Nakshatras*, *Abhandlungen der Berliner Akademie*, 1861, p. 338, and of Professor *Bühler* in his notes on *Āpastamba*, *S. B. E.*, II, pp. 110, 111.

2. The *Nakshatra Sravana* is evidently considered as particularly fit for this occasion because of its name containing an allusion to *sruti*, &c.

4. I have followed *Nârâyana*, but perhaps I ought to have translated, 'Sūktas or Anuvākas,' and in the fifth Sūtra, 'Adhyāyas or the sections, &c.'

'Come to our sacrifice, O you that are worthy of sacrifice, with care;' 'Whosoever, be he ours, be he alien;' 'Look on, look about;' 'Come here, Agni, the Maruts' friend;' 'The oblation, O king, cooked for thee:' each time two verses,

9. 'That blessing and bliss we choose'—this one verse (the first and last verse of each *Mandala*).

10. (Taking something) of the remnants of the sacrificed (food) they partake of that sacrificial food with this (verse), 'I praised Dadhikrâvan' (Rig-veda IV, 39, 6).

11. They sip water, sit down,

12. Murmur the Mahâvyâhr̥itis, the Sâvitri, and the auspicious hymns commencing from the beginning of the Veda,

13. And cause the teacher to pronounce auspicious wishes.

9. According to Kaushîtaki, the oblations are made with the first and last *rikas* of each *Mandala*. The last *rik* of the tenth *Mandala* quoted here, *tak kham yor â vrinîmahe*, is different from the verse with which our *Samhitâ* (the Sâkala *Samhitâ* of the Rig-veda) closes. It is well known that *tak kham yor â vrinîmahe* is the last verse in the Bâshkala Sâkhâ which was adopted by the Sânikhâ-yana school (comp. Indische Studien, IV, 431; Weber, Verzeichniss der Berliner Sanskrit-Handschriften, p. 314, &c.; Indische Literaturgeschichte, second edition, Nachtrag, p. 2). It was also known long since that the Bâshkala Sâkhâ of the Rig-veda contains eight hymns more than the Sâkala Sâkhâ. The *Karanavyûha Bhâshya* (comp. Dr. von Schroeder's Introduction to his excellent edition of the *Maitrâyanî Samhitâ*, vol. i, p. xxiv), known to me through the kindness of Professor Weber, tells which eight hymns these are. There it is said (folio 22 of Professor Weber's MS.) that in the Bâshkala *Samhitâ* there followed after VIII, 48 the first two of the Vâlakhilya hymns, after VIII, 94 the Vâlakhilya hymns 3-7, and at the end of the whole collection the so-called *samgñâna* hymn (see Professor Max Müller's edition, vol. vi, p. 32), which ends with the very verse quoted in our Sûtra, *tak kham yor â vrinîmahe*.

14. Of this (ceremony) it is also said,
 15. 'Desirous (of acquiring) for the hymns inexhaustible vigour, reverence, and also soundness, the *Rishis*, by the power of their austerities, have discovered the Upâkarman.
 16. 'Therefore a constant performer of the six kinds of works should, in order that his Mantras might be successful, perform the Upâkarman—so they say—if he wishes for success of his (holy) works.
 17. 'At the time of the Upâkarman and of the Utsarga an interruption (of the Veda-study) shall take place for (three days and) three nights, likewise at the *Ashṭakâs* for one day and one night, and so on the last night of each season.'

KHANDA 6.

1. On the first day of the bright fortnight of Mâgha,
2. To the north-east,
3. In a place covered with herbs,
4. Having murmured the hymns sacred to the Sun, 'Upwards that *Gâtavedas*' (Rig-veda I, 50), 'The bright face of the gods' (I, 115), 'Adoration to Mitra's (eye)' (X, 37), 'From the sky (where he dwells) may *Sûrya* protect us' (X, 158),

16. The six kinds of works are, performing sacrifices (*yagana*), officiating at the sacrifices of others (*yâgana*), studying the Veda (*adhyayana*), teaching the Veda to others (*adhyâpana*), giving (*dâna*), and accepting gifts (*pratigraha*). *Nârâyana*.

17. Concerning the Utsarga, see chap. 6. This Sloka occurs also Manu IV, 119 with the reading *kshepanam* instead of *kshapanam* ('*kshapanam khandasâm virâma anadhyâyah*,' *Nârâyana*). *Kshapanam* is correct.

6, 1. This *Khandâ* treats of the Utsarga, i. e. the ceremony performed at the end of the term.

5. And having thrown clods of earth (on the ground) to the different quarters (of the horizon), from the left to the right, with the hymn, 'A ruler indeed' (Rig-veda X, 152), verse by verse,

6. And having satiated (with water) the *Rishis*, the metres, the deities, faith and insight, and the fathers man by man,

7. They interrupt (the study of) the hymns for six months and a half,

8. Or for five and a half.

9. But if they (wish to) recite them (nevertheless), let the recitation go on after a pause of one day and one night.

KHANDA 7.

1. Now the interruption (of the Veda recitation):—

2. In the case of prodigies until the same time (next day),

3. And in the case of other miracles ;

4. In the case of lightning, thunder, and rains (the recitation shall be interrupted) till the twilight has thrice passed;

5. At a *Srâddha*-dinner for one day ;

6. If a death (of relations) or birth has happened, for ten days ;

7. On the fourteenth days (of the fortnights), the new moon days, and the *Ashṭakâ* days,

6. On the *tarpana*, comp. chaps. 9 and 10.

7, 2. The translation of *âkâlam* given in my German edition (*Während der betreffenden Zeit*) is wrong: comp. the commentary there quoted at p. 150; Gautama XVI, 22; Professor Stenzler's note on *Pâraskara* II, 11, 2.

6. *Agham sapindasadakayor maranam*. *Nârâyana*.

7. According to *Nârâyana* the *ka* at the end of this *Sûtra* would

8. And on misty days.
9. And when the teacher has died, for ten days ;
10. When he has heard of it, for three days ;
11. And (on the death) of those whose family-head he is.
12. On receiving (gifts) as at the *Srâddha*.
13. On (the death of) a fellow-student ;
14. When he has followed (the funeral of) a dead person,
15. And when he has laid down the lumps of flour to the fathers.
16. At night ;
17. During twilight ;
18. On the full and change of the moon ;
19. After sunset ;
20. In the neighbourhood of a *Ṣûdra* ;
21. When the sound of a *Sâman* is heard ;
22. On a burial ground ;

be intended to convey the meaning that on the pratipad days of each fortnight the study should also be interrupted.

8. The translation of nabhya is quite conjectural. *Nârâyana* gives a different meaning to this word; comp. p. 150 of the German edition.

11. *Âkâryaputrâdayah. Nârâyana.*

21. The reason why the recitation of the Rig-veda is forbidden when the sound of a *Sâman* is heard, becomes manifest, for instance, from *Âpastamba I, 10, 7*, where the discontinuance of the Veda-study is prescribed when the barking of dogs, the braying of asses, the cry of a wolf, &c., the sound of musical instruments, of weeping, and of a *Sâman* is heard. Loud sounds like these would disturb the recitation of *Rik* or *Yagus* texts. A very curious opinion has been recently brought forward by Professor Aufrecht (see his edition of the Rig-veda, second edition, vol. ii, p. xxxviii) that the incompatibility of the recitation of *Rik* hymns and of *Sâmans* 'beruht auf der Kenntniss von der Willkür und der zum Theil unwürdigen Weise, in welcher der alte Text des Rig-veda in diesem Gesangbuche (i. e. the *Sâmavedârṅika*) behandelt ist.'

23. In a wilderness which belongs to the village ;
24. In a village where a corpse is ;
25. On seeing forbidden sights ;
26. On hearing what is forbidden ;
27. On smelling a foul smell ;
28. If a high wind blows ;
29. If a cloud emits (heavy) rain ;
30. On a carriage road ;
31. And while the sound of a lute is heard ;
32. While being on a chariot ;
33. (In the neighbourhood) of a dog as (in that) of a Sûdra ;
34. Having climbed up a tree ;
35. Having descended into a pit ;
36. (Immersed) in water ;
37. While anybody cries ;
38. While suffering bodily pain ;
39. While he is naked ;
40. Whilst impure with the remnants of food ;
41. On a bridge ;
42. On the occasion of the shaving of the hair and the beard until the bath ;
43. While being rubbed ;
44. While bathing ;
45. When having sexual intercourse ;
46. While being anointed ;
47. (In the neighbourhood) of a man who has to touch corpses (a corpse-bearer, &c.), of a woman that has recently been confined, or that has her courses, as (in the neighbourhood) of a Sûdra ;

23. Grâmâraṇye grâmam (read, grâma?) evâraṇyam vanam tatra nâdhîyâta. Nârâyana.

29. Except during the rainy season. Nârâyana.

45. Nârâyana also understands maithuna, and I think that the German translation ought to be corrected accordingly.

48. With veiled hands ;
 49. In an army ;
 50. In presence of a Brâhmaṇa who has not had his meal, and of cows (that have eaten nothing) ;
 51. When (these impediments) have passed, let them (continue to) recite (the Veda).
 52. Should any of these cases arise against his will, let him (continue to) recite after having held his breath and looked at the sun.
 53. (The same rules hold good,) except (those regarding) lightning, thunder, and rain, for (the study of) the Kalpa. During the five months and a half (they have to behave) as while it rains.
 54. Thereof it is also said,
 55. ' Food, water, roots and fruits, and whatsoever else Śrâddha-food there may be : even when he has (only) accepted thereof, the study should be interrupted ; the Brâhmaṇa's hand is his mouth ; so it is taught.'

53. I think that this Sūtra contains two different rules which have to be separated, viz. 1. vidyutstanayitnuvarshavargam kalpe ; 2. varshavad arddhashash/heshu. The first of these rules would extend the cases of anadhyâya mentioned in this chapter to the study of the Kalpa-sūtra, except the cases of lightning, rain, &c. The second would refer to the five months and a half following on the Utsarga ceremony (comp. chap. 6, 8), and would imply that during this time the same texts are to be studied or not, according as their study is allowed or forbidden during rainfall : i. e. the study of the Samhitâ is to be discontinued, while that of the Kalpa is allowed to go on. Râmakandra and Nârâyana differ from this interpretation ; see p. 151 of the German edition.

55. Comp. Manu IV, 117 ; Vasishṭha XIII, 16.

KHANDA 8.

1. And to (students) who have been duly initiated he shall set forth (the Veda) ;

2. The teacher sitting to the east or to the north, the other one to the south, with his face turned to the north.

3. Or two (students shall be so seated).

4. But more (than two) as there is room (for them).

5. He should not sit on a high seat in presence of a Guru,

6. Nor on the same seat (with him),

7. Nor with outstretched feet,

8. Nor stretching his arms under his knees,

9. Nor leaning his body (against a support),

10. Nor forming with his feet a lap,

11. Nor holding his feet like an axe.

12. After (the student) has said, 'Recite, sir!' the teacher shall cause him to pronounce the syllable OM.

13. 'OM,' replies the other.

14. Thereafter let him recite uninterruptedly.

15. When he has recited, he embraces (his teacher's feet),

16. Says, 'We have finished, sir!' and (goes away) according to his business.

8, 1. Nyâyena sishyadharmena upetâh prâptâs tebhyañ sishyebhyo vartayed adhyayanam âkâryañ pravartayet. Nârâyana.

11. *Karanam kuñhârikârûpam krîtvâ na pãthed ity arthañ.* Nârâyana.

12. The words adhîhi bho (recite, sir!) are pronounced by the student ; this follows from the passages quoted in the note on II, 5, 10. Nârâyana states that those words are pronounced by the teacher (âkâryo guruñ sishyam adhyâpanârtham adhîhi bho 3 iti sabdam uktvâ . . .).

17. (He shall say,) 'Leave! Pause meanwhile!' according to some (teachers).

18. Let no one step between (a teacher and students) who study.

19. Let no one change his place during the recitation.

20. Should any fault be committed, let him fast three days, or one day and one night, repeat the Sâvitri as long as he can, and give something to the Brâhmanas; then after an interruption of one day and one night the study should go on.

KHANDA 9.

1. Having bathed,

2. And having submerged himself at the time prescribed for the bath, he satiates the deities :

19. The translation of *âtmânâṃ vipariharet* is conjectural; comp. also Nârâyana's note, p. 151 of the German edition.

9, 1. It is not expressly stated in our text for what occasion the *tarpana* (i. e. satiating of deities, *Rishis*, &c. with water-offerings), which is treated of in chap. 9-10, shall be prescribed. The comparison of Baudhâyana II, 9 might perhaps lead us to believe that the ceremony in question is to be performed whenever the sacrificer takes a bath. But the two texts which are most closely connected with ours, the Sâmbavya and Âsvalâyana *Grhyas*, seem to point clearly to another conclusion. The Sâmbavya-sûtra transposes the rules about the *tarpana* to the place which would correspond to Sûtra II, 7, 28 of our text. The passage of the Sâmbavya-sûtra runs thus: *mûle kundam krîtvâ yathoktam adbhiḥ parishiñkaty athemâs* (so the MS.) *tarpayati Agniḥ Pragâpatir Virûpâkshah, &c.* It ends: *pitaraḥ pitâmahâḥ prapitâmahâḥ Pailaḥ Kaholaḥ Kaushîtakaḥ* (sic) *Kaholâya Kaushîtakaye svadhâstv iti pratipurushaḥ* (sic) *pitritîms tarpayitvâ.* The last words are taken from the Sûtra IV, 6, 6 of our text. Thus there can be no doubt that Sâmbavya intended to prescribe the *tarpana* for the conclusion of the

3. 'Agni may satiate himself; Vāyu may satiate himself; Sūrya may satiate himself; Vishnu may satiate himself; Pragâpati may satiate himself; Virûpāksha may satiate himself; Sahasrâksha may satiate himself; Soma, Brahman, the Vedas, the gods, the *Rishis*, and all the metres, the word OM, the word VASHAT, the Mahāvvyâhr̥itis, the Sâvitri, the sacrifices, heaven and earth, the Nakshatras, the air, days and nights, the numbers, the twilights, the oceans, the rivers, the mountains, fields, herbs, trees, Gandharvas and Apsaras, the serpents, the birds, the Siddhas, the Sâdhyas, the Vipras, the Yakshas, the Rakshas, the beings that have these (Rakshas, &c.) at their end, may satiate themselves.

'I satiate the *Śruti*; I satiate the *Smṛiti*; I satiate the firmness; I satiate the delight; I satiate

vedâdhyayana. The same can be said of Âsvalâyana, who also by the position which he assigns to the *tarpana* sections (III, 4) brings it into a similar connection with the vedâdhyayana (see Nârâyana's commentary on Âsv., loc. cit.). We may also refer to the treatise about the study of the *Âranyaka*, which is appended to the *Sânkhâyana-Gr̥hya* as its sixth book; there the *tarpana* is mentioned quite in the same connection (VI, 6, 10 seq.). I believe, therefore, that in our text, chapters 9 and 10 have found their place here as a sort of supplementary addition to chap. 6, 6, just as in the first book the list of Nakshatras seems likewise appended to the Sûtra I, 25, 5.

According to Nârâyana, *snâta* in the first Sûtra would refer to the bath which forms part of the Samâvartana ceremony (see III, 1, 1), so that it would be the *Gr̥hastha*, who has taken the Samâvartana bath, to whom the following rules refer.

3. Comp. the similar lists of Âsvalâyana, *Gr̥hya* III, 4; Sâmbavya, quoted in my German edition of *Sânkhâyana*, p. 153; and Baudhâyana II, 9 (S. B. E., vol. xiv, pp. 252 seq.). The last seems to be the most modern.

It should be observed that the section of the list contained in this Sûtra, as well as that given below, chap. 10, 3, is divided into

the success; I satiate the thought; I satiate belief and insight, and the memory, cows and Brâhmanas, movable and immovable things. All beings may satiate themselves!'—so far with the sacrificial cord suspended over the left shoulder.

KHANDA 10.

1. Now with the sacrificial cord suspended over the right shoulder,

2. Looking in the direction that belongs to the Manes (i.e. the south):

3. 'The (*Rishis*) of the hundred (*Rikas*), the (*Rishis*) of the middle (*Mandalas*), *Gritsamada*, *Visvâmitra*, *Gamadagni*, *Vâmadeva*, *Atri*, *Bharadvâga*, *Vasishtha*, the *Pragâthas*, the (*Rishis*) of the *Pavamâna* hymns, the (*Rishis*) of the short hymns and of the long hymns, *Sumantu*, *Gaimini*, *Vaisampâyana*, *Paila*, the *Sûtras*, the *Bhâshyas*, *Gârgya*, *Babhru*, *Bâbhavya*, *Mandu*, *Mândavya*, *Gârgi Vâ-*

two parts, in the first of which the name of the being to be worshipped is given in the nominative case, with the verb *tripyatu*, while in the second it stands in the accusative, with the verb *tarpayâmi*. The first part of this section contains the names of gods and of divine beings, such as the rivers, the mountains, &c.; in the second part are found abstract qualities or notions, such as *matî*, *dhrîti*, *sruti*. Similarly in chapter 10, 3 the Vedic poets, a few ancient teachers, and wise women, such as *Gârgî* or *Sulabhâ*, form the first part of the list, and then follow, in the accusative case, the names of such doctors as *Sâṅkhâyana*, *Âsvalâyana*, *Sâkalya*. In *Âsvalâyana's* *Sûtra* of the first of our two sections only the first part reoccurs, the second is omitted, while the second section is found there in its entirety, with the same difference of names given in the nominative and accusative cases. The conjectures, however, which I had once based on this difference (see my German edition, pp. 152, 153) as to the distinction of a more ancient part of the list, and of later supplements, are perhaps too hazardous.

kaknavî, Vadāvâ Prâthitheyî, Sulabhâ Maitreyî (may satiate themselves).

‘(I satiate) *Kahola Kaushîtaki, Mahâkaushîtaki, Suyagñā Sâṅkhâyana, Āsvalâyana, Aitareya, Mahaitareya, Bhâradvâga, Gâtûkarnya, Paiṅgya, Mahâpaiṅgya, Bâshkala, Gârgya, Sâkalya, Mândûkeya, Mahâdamatra, Audavâhi, Mahaudavâhi, Sauyâmi, Saunaki, Sâkapûni, Gautami*; and whatsoever other teachers there are, may they all satiate themselves.

4. ‘The fathers man by man.

5. ‘The ancestry of the father may satiate itself.

6. ‘The ancestry of the mother may satiate itself.’

KHANDA 11.

1. Let him not look at a naked woman, except during sexual intercourse,

2. Nor (look) at the sun while it rises or sets,

3. At an enemy,

4. At an evil-doer,

5. At a person that has to touch dead bodies.

6. Let him not talk with a woman who has recently been confined or who has her courses,

7. Nor with those (mentioned before).

8. Let him not eat food from which its strength is taken away.

9. Let him not do his work with implements wasted by use.

10. Let him not eat together (with his wife),

11, 1 seq. Rules of conduct for a *Snâtaka*, i. e. a man who has completed his studentship.

7. *Etaiḥ pûrvoktaiḥ anâptâdibhir na samvadet. Nârâyana.*

10. *Nârâyana* states that ‘with his wife’ is to be supplied to this *Sûtra*, which indeed is rendered probable through the comparison of *Gautama IX, 32*; *Manu IV, 43, &c.*

11. Nor remnants (of food).
12. Remnants of (food belonging to the) Manes, gods, guests, and servants he may eat.
13. Gleaning ears of corn, receiving alms unasked for, or for which he has asked the good, performing sacrifices for others, are the means of livelihood ;
14. (Of these) each preceding one is the more respectable.
15. Or if (his livelihood) cannot be gained (in one of the ways mentioned), let him follow the occupation of a Vaisya.
16. (He shall be) careful about his duties towards Manes and gods.
17. In due time (he shall) have intercourse with his wife.
18. He shall not lie down (to sleep) in the day-time,
19. Nor during the first or the last watch of the night.
20. Let him not sit on the bare ground.
21. He shall constantly perform the prescribed duties regarding the use of water.
22. (And constantly) have his sacrificial cord suspended over his left shoulder.
23. Let him not abandon his teacher,
24. Except on (his teacher's) command,
25. Or with (his) permission.

KHANDA 12.

1. Every day he shall respectfully salute his teacher,

11. Here also Nârâyana understands bhâryâyâ bhukta-sesham.

15. Comp. Professor Bühler's note on Gautama X, 5, S. B. E., vol. ii, p. 225.

19. Râtreḥ pûrvaprahare râtreḥ paschimaprahare ka. Nârâyana.

2. And his Gurus,
3. A Srotriya when meeting him,
4. When he returns from a journey, (also) one who is not a Srotriya.
5. In the words, 'I am N.N., sir!' pronouncing his own name, crossing his hands (so as to seize with his right hand the right foot, and with his left hand the left of the other person).
6. (The person who has been thus saluted, in reply addressing him with his name,) 'N.N.!' and seizing his hands, pronounces a wish to him.
7. Let him not go to a sacrifice without being chosen (thereto).
8. And let him beware of (doing) wrong.
9. Let him not go to assemblies of people.
10. If he has come upon (such assemblies), let him not point out (anything evil) against (anybody).
11. He shall not be a reviler, nor slanderous, nor a wanderer from house to house, nor a prattler.
12. He shall not walk alone,
13. Nor naked,
14. Nor with veiled hands.
15. Gods'-houses (he shall walk round) keeping the right side turned to them.

12, 5. Nārāyana: 'As to how that respectful salutation (abhivādana) should be performed, he says . . . with his own right hand he touches the right foot of the Ākārya or other person (whom he salutes), and with his left hand the left foot (comp. Manu II, 72) (and says), "I am N. N. (amukasarman) of the Gotra N. N., sir! I offer my respectful salutation!"'

6. 'The Ākārya or other person seizes the hands of the saluting person,' &c. Nārāyana.

10. See Nārāyana's commentary, p. 154 of the German edition.

16. Let him not run.
17. Let him not spit.
18. Let him not scratch himself.
19. Let him not look on urine and excrements.
20. Let him sit with veiled head,
21. Not on the bare (ground),
22. If he has only one garment, suspending his sacrificial cord on his ear,
23. Not turning his face to the sun,
24. Nor his rump,
25. In the day-time with his face to the north, at night to the south.
26. He shall not (eject) phlegm into water, nor in the neighbourhood (of water).
27. He shall not climb up a tree.
28. He shall not look down into a well.
29. He shall not go to an execution-place,
30. And in no case to a cemetery.
31. Let him bathe day by day with his clothes on.
32. When he has bathed, let him put on another garment before he is dry.

KHANDA 13.

1. Under (the Nakshatra) Rohiṇī he shall have the ploughing done.
2. Before it is done, he shall offer at the eastern boundary of his field a Bali to Heaven and Earth.
3. With a verse sacred to Heaven and Earth and with the words, 'Adoration to Heaven and Earth!' (he performs his) worship (to Heaven and Earth).

16. According to Nārāyaṇa we should have to supply, 'while it is raining,' which is countenanced by a number of parallel texts, for instance, Āsv.-Gr̥hya III, 9, 6.

4. When the plough is being put into motion first, let a Brâhmana touch the plough reciting this (verse), 'For luck may us the plough-shares' (Rig-veda IV, 57, 8).

5. 'Through the lord of the field'—with (this hymn) (Rig-veda IV, 57), verse by verse, to the different directions (of the sky), from left to right, worship is done.

KHANDA 14.

1. When going to cross water, he performs the Svastyayana (ceremony for lucky progress).

2. He sacrifices thrice with his joined hands full of water into the waters, with the words, 'Adoration to the Sea, the child of the reed! Adoration to Varuna, the lord of righteousness! Adoration to all rivers!'—

3. Murmuring, 'May Visvakarman, the father of them all, relish the food offered.'

4. Against the stream for flowing (waters); up into the air for standing ones.

5. Should he while crossing apprehend any danger, let him murmur the hymn of Vasishtha, 'The eldest of which is the sea' (Rig-veda VII, 49); this (will serve to him as) a boat.

KHANDA 15.

1. The Sravana (oblation) he offers on the full moon day that falls under (the Nakshatra) Sravishthâs, of the flour of fried barley, or of cooked food,

2. With (the words), 'To Vishnu svâhâ! To (the Nakshatra) Sravana svâhâ! To the full moon of Srâvana svâhâ! To the rainy season svâhâ!'

3. Having established the (sacred) domestic fire outside, and having mixed together fried grain and the flour of fried barley with butter, he sacrifices—

4. With (the words), 'To the Lord of the celestial Serpents svâhâ! To the celestial Serpents svâhâ!'

5. Having placed to the north of the fire a new water-pot on eastward-pointed, fresh Kusa grass,

6. With (the words), 'May the Lord of the celestial Serpents wash himself! May the celestial Serpents wash themselves!'—he pours water into it.

7. With (the words), 'May the Lord of the celestial Serpents comb himself! May the celestial Serpents comb themselves!'—he makes movements with a comb.

8. With (the words), 'May the Lord of the celestial Serpents paint himself! May the celestial Serpents paint themselves!'—he pours out portions of paint.

9. With (the words), 'May the Lord of the celestial Serpents tie (this) to (himself)! May the celestial Serpents tie (this) to themselves!'—he offers flowers.

10. With (the words), 'May the Lord of the celestial Serpents clothe himself! May the celestial Serpents clothe themselves!'—he offers a thread.

11. With (the words), 'May the Lord of the celestial Serpents anoint (his eyelashes)! May the celestial Serpents anoint (their eyelashes)!—he spirits out (small portions of collyrium) with a young Kusa shoot.

12. With (the words), 'May the Lord of the celestial Serpents look (at himself)! May the celestial Serpents look (at themselves)!—he makes them look in a mirror.

13. With (the words), 'Lord of the celestial Serpents, this is thy Bali! Celestial Serpents, this is your Bali!'—he makes a Bali-offering.

14. In the same way for the aerial (Serpents).

15. For those dwelling in the directions (of the horizon).

16. For the terrestrial ones.

17. (He repeats these Mantras) thrice each time, the first (part) with higher voice each time,

18. The second (part) with lower voice each time.

19. In this way he shall offer day by day with the spoon, in small portions, a Bali of the flour of fried barley with water, down to the Pratyavarohana (or the ceremony of the 'redescent'), at night, keeping silence.

20. And (his wife) shall put (it) down silently.

21. The close of the ceremony is the same as the beginning.

22. With (the verse), 'The good protectress' (Rig-veda X, 63, 10), let him ascend the (high) couch.

17, 18. The text has *ukkaistarâm*—*ukkaistarâm*, and *nîkaistarâm*—*nîkaistarâm*. Nârâyana (comp. the text of his scholion, p. 155 of the German edition) understands this in a different way; he says that in the water-pot mentioned in the fifth Sûtra two different sthânas are to be distinguished, a higher part of it and a lower (*uttarâdharatayâ*). Now when the sacrificer, for instance, as prescribed in Sûtra 6, invites the Lord of the celestial Serpents, and the celestial Serpents to wash themselves, the pouring out of water would have to be performed first thrice for the Lord of the celestial Serpents in the higher place, then thrice for the celestial Serpents in the lower place.

19. On the Pratyavarohana see chap. 17.

20. Nârâyana : *vâgyamayuktâ yagamânapatnî evam balidravyâdikam upasâdayet*.

22. 'From the *Srâvanî* till the *Âgrahâyânî* (see chap. 17, 1) one shall not sleep on the ground out of fear of the snakes.' Nârâyana.

KHANDA 16.

1. On the full moon day of Āsvayuga a milk-rice oblation to Indra.

2. Having sacrificed Āgya with (the words), 'To the two Asvins svâhâ! To the two Asvayug svâhâ! To the full moon of Āsvayuga svâhâ! To the autumn svâhâ! To Pasupati svâhâ! To the tawny one svâhâ!'—

3. He shall sacrifice a mixture of curds and butter with this hymn, 'The cows came hither' (Rig-veda VI, 28), verse by verse.

4. That night they let the calves join their mothers.

5. Then feeding of the Brâhmanas.

KHANDA 17.

1. On the Āgrahâyamî full moon day he shall re-descend,

2. (Or) under (the Nakshatra) Rohinî, or under the Proshthapadâs.

3. In the morning, having taken a handfull of Samî leaves, Madhûka flowers, reeds, Apâmârga plants, and of Sirîsha, Udumbara, Kusa shoots, and jujube fruits, and an earth-clod (taken) out of a furrow,

4. Having put (all that) into a water-pot,

16, 3. *Ghrîtamisram* dadhi *prishâtakam*. Nârâyana. Comp. the *Grihya-samgraha* II, 59.

17, 1. The *Pratyavrohana* (i. e. redescent) here described is the ceremony performed at the end of the time during which sleeping on high bedsteads is prescribed (chap. 15, 22). Beginning from the *Srâvamî* full moon till the *Pratyavrohana*, the offerings to the Serpents mentioned above have to be repeated every day (chap. 15, 19); the *Pratyavrohana* is the concluding ceremony of these rites devoted to the Serpents.

5. And, after he has quickly repeated the Mahāvyaḥṛītis and the Sāvitrī, having repeatedly immersed (it) therein with this hymn, 'May he burn away from us pain' (Rig-veda I, 97), he shall drive away the evil from the persons standing under his protection, from left to right, and pour out (the water) to the north.

6. A Madhuparka is the fee for the sacrifice.

KHANDA 18.

1. 'May summer, winter and spring, autumn and rainy season be well-ordered to us. May we be under the safe protection of these seasons, and may they last (to us) through a hundred years. Svâhâ!

'Beat away, O white one, with thy foot, with the fore-foot and with the hind-foot, these seven daughters of Varuna and all that belong to the king's tribe. Svâhâ!

'To the white one, the son of Vidârva svâhâ! To Vidârva svâhâ! To Takshaka Vaisâleya svâhâ! To Visâla svâhâ!'—with (these words) he sacrifices (oblations) of Âgya.

2. 'May a good winter, a good spring, a good summer be bestowed (on us). May the rains be to us happy rains; may the autumns be blessed to us.'

3. With (the verse), 'Blessing on us, Mitra' (Rig-veda I, 90, 9), he sweeps (the floor) with a Palâsa branch,

5. Saranyebhyo grīhebhyaḥ (read, grīhyebhyaḥ) sarvebhyaḥ sakâsât, &c. Nârâyana.

18, 1. This chapter continues the description of the Pratyavahana begun in the preceding chapter.

Râgabândhaviḥ, as our text has, should be corrected into râgabândhaviḥ; comp. Âsv. II, 3, 3.

4. Sprinkles (it with water) with (the verse), ' From the sea the wave ' (Rig-veda IV, 58, 1),
5. And spreads out a layer (of straw) with (the verse), ' Be soft, O earth ' (Rig-veda I, 22, 15).
6. They then lie down on their sides, the eldest one to the right hand—
7. With (the words), ' In the Brahman I establish myself, in the Kshatra, ' on (their) right (sides);
8. With (the words), ' Among the horses I establish myself, among the cows, ' on (their) left (sides);
9. With (the words), ' Among the cattle I establish myself, in prosperity, ' on (their) right (sides);
10. With (the words), ' Among offspring I establish myself, in food, ' on (their) left (sides).
11. With (the verse), ' Arise, the living ' (Rig-veda I, 113, 16), they arise.
12. During that night they lie on that layer.
13. Afterwards where they like.

KHANDA 19.

1. On the full moon day of *Kaitra*,
2. (Taking) jujube leaves, and making of meal (images) of couples of animals as it happens.
3. A figure with prominent navel to Indra and Agni.
4. Balls to Rudra.
5. According to custom the Nakshatras and (their ?) images (?). According to custom the Nakshatras and (their ?) images (?).

Here ends the Fourth Adhyāya.

19, 2-5. Several points in the translation of these Sūtras are uncertain. See the extracts from the commentary of *Nârâyana*, pp. 156 seq. of the German edition.

ADHYĀYA V, KHANDA 1.

1. Now when he intends to set out on a journey, he makes (his sacred) fire enter into himself, (or) into the two kindling sticks, or into (an ordinary) log of wood,

2. Once with (the text), 'Come, enter into my Prānas,' twice silently.

3. Or with (the verse), 'This is thy womb' (Rig-veda III, 29, 10) he warms the two kindling sticks,

4. Or an (ordinary log of) wood.

5. And before sunset the kindling (by attrition),

6. And at the time of the Vaisvadeva sacrifice.

7. Having carried a common fire to a place that has been smeared (with cowdung), which is elevated, and

1, 1. The ceremony of *Samârohana*, by which the duties towards the sacred fire are suspended, by causing the fire to 'enter' into the sacrificer's body, or into the two *Aranis*, or into another piece of wood, is already mentioned in several passages of the *Brâhmana* texts; comp. the quotations given by Professor Weber, *Indische Studien*, IX, 311. Comp. besides *Âsvâlâyana-Srauta-sûtra* III, 10; *Sâñkhâyana-Sraut.* II, 17. The *Samârohana* into the sacrificer's own body is done by warming the hands at the sacred fire; see *Âsv.*, loc. cit., *Sûtra* 6. In the *Sâñkhâyana-Srauta-sûtra* the corresponding rule, which regards there of course the *Âhitâgni*, runs thus, 'If he performs the *Samârohana*, he warms his hands at the *Gârhapatya* fire, and then touches his *Prānas* with the words, "Come, enter into my *Prānas*."' On the two other cases, see the *Sûtras* 3 and 4. *Sûtras* 2, 3, 5 are taken word for word from the *Srauta-sûtra*.

2. This *Sûtra* refers only to the case where he causes the fire to enter into himself.

5. Comp. the commentary on *Âsv.-Sraut.*, loc. cit. 8. He makes the fire redescend from his body or from the *Aranis* by performing the *Manthana* (kindling the fire by attrition of the *Aranis*).

7. The Mantra alluded to here is given in the *Srauta-sûtra*. It

which has been sprinkled (with water), he makes (the sacred fire) redescend (from its receptacle, with the formula), 'Redescend!'

8. If the fire goes out, he sacrifices the two Sarvaprāyaskṛitta oblations (oblations for general expiation) and (other oblations) with (the formulas), 'Protect us, Agni, that we may prosper. Svāhā! Protect us that we may obtain all wealth. Svāhā! The sacrifice protect, O resplendent one! Svāhā! Protect everything, O hundredfold wise one. Svāhā!'

9. In the case of a breach of his vow let him fast and sacrifice (an oblation) of Âgya with (the verse), 'Thou, Agni, art the lord of the vow' (Rig-veda VIII, 11, 1).

KHANDA 2.

1. Now about (the consecration of) ponds, wells, and tanks.

2. In the bright fortnight, or on an auspicious Tithi,

3. Having cooked barley-grains with milk,

4. He shall sacrifice with the two (verses), 'Thou

runs thus, 'Redescend, O Gâtavedas; carry again offerings to the gods, knowing us. Long life, offspring, wealth bestow on us; uninjured shine in our dwelling!'

8-9. These Sûtras stand in no connection with the Samârohana treated of before.

On the two Sarvaprāyaskṛitta oblations see above, I, 9, 12 and the note there.

The vow spoken of in Sûtra 9 Nârâyana refers to the restrictions regarding the food which the sacrificer and his wife are to eat on the Upavasatha days, connected with the festivals of the full and new moon.

· 2, 1 seq. Comp. Âsvalâyana-Parisishṭa IV, 9.

hast us, Agni' (Rig-veda IV, 1, 4. 5), (and with the verses), 'We propitiate thy wrath' (I, 24, 14), 'This my prayer, Varuna' (I, 25, 19), 'Loosen the highest, Varuna' (I, 24, 15), 'This prayer of the man who exercises himself' (VIII, 42, 3),

5. (And with the words), 'The domestic one, he who goes away from the house, the refreshing one, he who goes into the kennel, he who dwells in the kennel, he who comes out of it, the greedy one, the destroyer of enemies'—to the different directions (of the horizon), beginning with that belonging to Varuna (i. e. the west), from left to right.

6. In the centre he makes oblations with milk with (the verses), 'Having eyes all around' (Rig-veda X, 81, 3), 'This has Vishnu' (Rig-veda I, 22, 17),

7. Plunging (into the water) with (the verse), 'Whatever here' (Rig-veda VII, 89, 5).

8. A cow and a pair of clothes is the fee for the sacrifice.

9. Then feeding of the Brâhmanas.

KHANDA 3.

1. Now at (the consecration of) a garden: having established the (sacred) fire (in that garden),

2. (And) having prepared a mess of cooked food,

3. He shall sacrifice with (the formulas), 'To

5. These are names of Agni dwelling in the waters; see Pâraskara II, 6, 10; Mantrabrâhmana I, 7, 1. Several of the names are here misspelled; thus *Grihya*, *Apagrihya* should be, no doubt, *Gohya*, *Upagohya*, which is the reading given in Pâraskara, loc. cit.

3, 1 seqq. Comp. *Âsvalâyana-Parisish'a* IV, 10. *Nârâyana* uses for the ceremony here described the expressions *Ârâmapratish/hâ*, *Ârâmotsarga*.

Vishṇu svâhâ! To Indra and Agni svâhâ! To Visvakarman svâhâ!' (and with the verses), 'Whom the men' (Rig-veda III, 8, 6 seq.), verse by verse.

4. He recites over (the garden), 'O tree with thy hundred branches' (Rig-veda III, 8, 11).

5. The fee for the sacrifice is gold.

KHANDA 4.

1. Now if a half-monthly sacrifice has not been performed, one or the other of them, then a mess of rice (is to be offered as an expiation),

2. With (the words), 'To Agni Vaisvânara svâhâ! To Agni Tantumât svâhâ!'

3. In the case of an intermission of the (morning or evening) oblations—

4. (He shall make expiatory oblations), in the evening with (the formula), 'Enlightener of the darkness, adoration! Svâhâ!'

5. In the morning with (the formula), 'Enlightener of the morning, adoration! Svâhâ!'

6. After he has sacrificed as many oblations as there had been sacrifices (left out), the sacrifice (itself goes on) as (stated) above.

KHANDA 5.

1. If a dove or an owl sits down (on his house),

2. Let him sacrifice with (the hymn), 'O gods, the dove' (Rig-veda X, 165), verse by verse.

4, 6. Nârâyana: 'After he has thus taken and sacrificed as many Sruvas full of Âgya as there were sacrifices omitted through his guilt, the morning and evening sacrifices have to be performed as (stated) above (I, 3, 10) with oblations of rice or barley.'

3. If he has seen a bad dream or an occurrence boding misfortune,
4. Or when the cawing of a crow is heard in (the dead of) night,
5. And in the case of other prodigies,
6. Let him cook rice-grains with milk,
7. With the milk of a cow that has a calf of the same colour (with her own),
8. But in no case of a black (cow),
9. And let him sacrifice with the night-hymn (Rig-veda X, 127), verse by verse.
10. Having eaten the remnants of those oblations with the Mahāvyaḥr̥itis,
11. And having recited over his ears (the verse), 'Blessing with our ears' (Rig-veda I, 89, 8),
12. And over himself (the verse), 'May a hundred autumns be before us, ye gods' (ibid. 9),
13. He shall give something to the Brāhmanas.

KHANDA 6.

1. When a disease has befallen him,
2. Let him offer boiled rice-grains with Gave-dhukâ-grass with (the hymn), 'These (prayers) to Rudra, the strong one, with braided hair' (Rig-veda I, 114), verse by verse.

KHANDA 7.

1. If (his wife) gives birth to a child, without the Sîmantonnayana having been performed,
2. (Or if) the Gâtakarman has not been performed (for the child),

7, 1. On the Sîmantonnayana, see I, 22.

2. The Gâtakarman has been described I, 24.

3. He places, when ten days have elapsed since (the delivery), the little child in the mother's lap,

4. And after he has sacrificed with the Mahāvyaḥritis, the sacrifice (that had been omitted, is performed) as (stated) above.

KHANDA 8.

1. If a post puts forth shoots,

2. Let him prepare a mess of cooked food and offer the boiled rice with the two (verses), 'In that way bringing forth deeds' (Srauta-sūtra III, 17, 1), 'Of tawny shape, weighty, a giver of vigour' (Rig-veda II, 3, 9).

3. Should the pot for the Prañitâ water, the Āgya-pot, or any other earthen (vessel) be damaged and leak,

4. He sacrifices the two Sarvaprâyasāitta oblations and recites the three verses, 'He who without' (Rig-veda VIII, 1, 12 seq.), over the broken (vessel).

5. Should the two (Kusa blades which are used as) strainers be spoiled before the completion of the sacrifice,

6. Let him sacrifice the Sarvaprâyasāitta and make new ones with (the verse), 'In the water, Agni' (Rig-veda VIII, 43, 9).

KHANDA 9.

1. Now (follows) the Sapindîkarana.

3. On the ten days, comp. I, 25, 1 and the note there.

8, 3. On the Prañitâ water, see above, I, 8, 8. 25.

4. Comp. I, 9, 12 and the note there.

5. See I, 8, 14 seqq.

6. See Sūtra 4.

9, 1 seqq. Comp. above, IV, 3 and the notes there.

2. Let him fill four water-pots (for the Manes) from the father upwards,

3. And prepare in the same way lumps (of flour),

4. And let him distribute the first lump on the (other) three with (the verses), 'They who commonly, concordantly (dwell) in Yama's realm, the fathers: for them be space, freedom, adoration, sacrifice established among the gods.

'They who commonly, harmoniously (dwell), the living among the living, mine: may their prosperity fall to my lot in this world through a hundred years'—

And with the two (verses), 'Equal the design' (Rig-veda X, 191, 3. 4).

5. In the same way the vessels with Argha water.

6. In the same way for the mother, for a brother, and for a wife that has died before (her husband), adding (the lump belonging to that person) to those (other) lumps.

KHANDA 10.

1. If the bees make honey in his house,

2. Let him fast and sacrifice a hundred and eight pieces of Udumbara wood, which are besmeared with curds, honey, and ghee, with the two (verses), 'No (harm) to us in our offspring' (Rig-veda I, 114, 8. 9).

3. And let him murmur the hymn, 'For welfare may Indra and Agni' (Rig-veda VII, 35); and (the same hymn should be used) at all (ceremonies), such

2. On these four vessels, see IV, 3, 4 seq.

5. These are the vessels mentioned in the second Sūtra.

10, 3. This is a supplementary rule belonging to the exposition of the general type of sacrifice. On the 'Pratisruta' sacrifice, see I, 7, 1 seqq.; I, 9, 19.

as that of the sacrifice after assent has been declared (see above, I, 7, 1).

4. After he has sacrificed seventeen one span long pieces of Palāsa wood, he then seizes the Sruva.

5. Fifteen at the full and new moon sacrifices.

6. At the *Aṣṭakâ* ceremony in the middle of the rainy season there may optionally be three (pieces of wood); the sacrifice as at the *Pitriyagñā*.

KHANDA 11.

1. If an anthill arises in his house, the house should be abandoned.

2. Then, after having fasted three nights (and days), he should perform the great expiation.

Here ends the Fifth Adhyāya.

4. See I, 9, 1. 3.

6. Comp. III, 13, 1 with the note.

11, 2. *Nârâyana* understands the 'great expiation' as a rite directed to Ganesa and to the planets (comp. *Yâgñavalkya* I, 276 seq., 292, &c.); that this ceremony was known already to the author of this *Sūtra* seems very doubtful. Another 'mahâsânti' is frequently mentioned in the *Kausika-sūtra* (quoted in *Böhtlingk-Roth's Dictionary*); comp. my German edition of *Sānkhāyana*, p. 159.

ADHYÂYA VI, KHANDA 1.

1. Now, after having paid reverence to Brahman, to the Brahmarishi, to (those who descend from) Brahman's womb, to Indra, Pragâpati, Vasishtha, Vâmadeva, Kahola Kaushîtaki, Mahâkaushîtaki, Suyagña Sâñkhâyana, Âsvalâyana, Aitareya, Mahaitareya, Kâtyâyana, Sâtyâyana, Sâkalya, Babhru, Bâbhavya, Mandu, Mândavya, and to all the teachers of the past, we will henceforth explain the rules for the Âranyaka as forming the subject of Svâdhyâya (private recitation of a text).

2. The teacher abstains through one day and one night from sexual intercourse and from eating flesh.

3. Raw flesh, a *Kandâla*, a woman that has lately been confined, or that has her courses, seeing blood or persons whose hands have been cut off: (these persons and things he shall know form) impediments for the study.

4. And of the corpse-like (animals?).

5. Those which enter (their dens?) with the mouth first (?).

1, 1 seqq. Comp. the general remarks on this sixth book in the Introduction, p. 11.

For the names in the opening invocation, comp. above, IV, 10; on the Vratas and the study of the different Âranyaka sections chiefly treated of in this book, see above, II, 11. 12, and the Introduction, p. 8.

2. Comp. II, 11, 6.

3-5. Comp. II, 12, 10, and the note of Nârâyana, p. 160 of the German edition.

6. When he has vomited, or when his beard has been shaved,

7. When he has eaten flesh or partaken of a *Srāddha* or birth dinner,

8. During the days that immediately follow on (days of) study in the village,

9. Three nights (and days), if (he has been) put out of order,

10. (Or has been violently) seized by others,

11. And during the second half of the days that precede (?) the *Parvan* days,

12. And if fire-flames, lightning, thunder, (heavy) rains, and great clouds appear,

13. And if a storm (blows) that carries away pebbles, as long as that lasts.

2, 1. During four months after the full moon of *Āshādha* let him not study.

2. Especially the *Sakvarī* verses (are concerned by what has been declared). Such are the rules.

KHANDA 2.

3. Let them go to a clean spot in the north-eastern direction, that receives its light from the east.

4. The drawing of water (should be done) before sunrise,

6. Comp. IV, 7, 42. See also Ait. *Āraṇyaka* V, 3, 9.

7. Comp. IV, 7, 5.

2, 2. It seems to me that this *Sūtra* should be divided into two (after *sakvaryah*), so that the words *iti niyamāḥ* would correspond to *iti bhāshikam*, chap. 2, 13.

3. Comp. II, 12, 11. Perhaps the Petersburg Dictionary is right in proposing for *prāggyotisham* the translation, *vor Anbruch des Lichtes*. *Nārāyaṇa* says, *prāk purastāt gyotir yasmin tam . . . pradesam*.

5. And the entering into the circle with this verse, 'She who smells of salve' (Rig-veda X, 146, 6).
6. The circle should have its entrance to the east or to the north ; it should be (praised as) excellent among the people, not too spacious, not too narrow.
7. The final expiation (should extend) to the Vâmadevyā.
8. And the invitation to resume the recitation (is done in the following way) :
9. After they have sipped water that stands outside the circle,
10. Let them resume the recitation, having performed the expiation.
11. If the vessel used in the expiation is damaged, sprinkling (with water forms) the expiatory act (to be performed for it).
12. (That) sprinkling, however, (one should perform) holding gold or a bunch of Darbha grass in his hand.
13. So far what pertains to the general rules.

KHANDA 3.

1. Now after they have entered the circle—
2. The teacher sits down with his face to the east, the others, according to their rank, (sit down) towards the south, with their faces to the north.

-
5. The *Mandala* is a circular space marked by a line of water.
 6. I am doubtful whether we should read *vâ ganâgrîyam* and translate as I have done in accordance with the note of *Nârâyana*, or if the reading should be *vâ-ganâgrîyam*, 'not in the presence of people,' so that *ganâgrîya* would mean *ganânâm agre*.
 7. On the expiation (*sânti*) comp. chap. 3, 12.
 - 3, 2, 3. Comp. IV, 8, 2-4.

3. If that is impossible, with their faces to all directions.

4. Let them expect the rising of the sun,

5. And when they behold it in its splendour,

6. Let them with (the words), 'Recite, sir!' seize with their hands, holding the right hand uppermost, the feet of the teacher, which have been washed, with the right (hand) the right (foot), with the left the left,

7. And having then put (the hands) into the vessel used for the expiation, into water in which pieces of Dûrvâ stalks are, let them begin their study, when their hands have ceased to drip.

8. This is the rite. But when they are tired, let one of them bring it about that the vessel used for the expiation be not empty.

9. And all (should do so) at the beginning and the end of (each) Adhyâya.

10. (All) that is done continuously, without interruption.

11. Now the expiation.

12. The syllable OM, the Mahâvyâhritis, the Sâvitri, the Rathantara, the Bṛihat, the Vâmadevyâ; Bṛihat and Rathantara with repetition and Kakubh-forming.

6. Comp. above, II, 5, 10, &c.

7. The translation of *apinvamânaiḥ pânibhiḥ* is conjectural. Nârâyana's explanation of *apinvamâna* by *asamsrīṣṭa* is inadmissible.

10. Nârâyana explains this Sûtra in the following way. If it is impossible, for any reason, to recite the whole text, only the beginning and the concluding words of each Adhyâya (see Sûtra 9) are to be repeated; and these should be recited without interruption so as to form one continual text.

12. Comp. above, III, 4, 5.

13. These (holy words and verses) are (thus) made to attain (the number of) ten.

14. 'Of decades consists the Virâg'—thus says the Brâhmaṇa.

KHANDA 4.

1. 'Unerring mind, vigorous eye (is) the sun, the noblest of the stars. Inauguration, do no harm to me!'—with (these words) they look at Savitri (i. e. the sun).

13. The Gâyatrî is one verse; the Rathantara and the Brihat are Pragâthas which are changed in the usual way into Trikas; the Vâmadevyā is one Trika: thus the number of ten is obtained.

14. Kaush. Brâhmaṇa 17, 3; 19, 5.

4, 1. The formula 'Adabdham manah,' &c. has to be recited before each of the single Âranyaka texts (the Sakvarî verses, the Mahâvrata, &c.); to this formula are added, before or after it, as the case may be, other texts specified in the Sûtras 2-8. Of these there can be no doubt about the meaning of Sûtras 7, 8, treating of the introductory formulas of the Samhitâ section (Kaush. Âr. VII-VIII) and of the Mantha section (ibid. IX): before the text adabdham, &c. are to be added, in the first case the formula *ritam vadishyâmi*, &c., in the second case two *Rikas* addressed to Savitri. These formulas and verses have been received into the Âranyaka text and are found there in the order here stated, at the beginning of books VII and IX. The meaning of the words *samhitânâm tu pûrvam* (Sûtra 7) having thus been established, I can see no reason why we should not interpret the words *sakvarîṇâm tu pûrvam* (Sûtra 3) quite in the same way. Thus the introductory benediction for the recital of the Sakvarî verses would consist, firstly of the verses stated in Sûtra 4, then of the formula adabdham, &c.; those verses would have to be repeated again after the Sakvarî verses (end of Sûtra 4). The recitation of the Mahâvrata (Sûtras 1, 2) and of the Upanishads (Sûtra 5) is preceded by adabdham, &c., and then by the four verses stated in Sûtra 2. The interpretation which Nârâyana gives of this Sûtra is not quite the same as that which I have here proposed; see p. 163 of the German edition.

2. One (verse), 'You both the gladdening one' (Rig-veda X, 131, 4), and the three (verses), 'Blessing to us on the paths' (Rig-veda X, 63, 15-17) (are to be repeated before the recitation) of the Mahāvratā (chapter).

3. But (at that) of the Sakvarī (verses) before (the formula mentioned in the first Sūtra):

4. The three *Trikas*, 'To him, the thirsty one' (Rig-veda VI, 42, 1-3), 'The wealthiest (Soma), O wealthy one' (VI, 44, 1-3), 'Him who does no harm to you' (VI, 44, 4-6), (the verse), 'To him, to him the sap of the herb' (VI, 42, 4), (and the verse), 'Verily thou art a hero' (VIII, 81, 28)—thus for the Sakvarī (verses) before and afterwards.

5. Now for the Upanishad (texts)—

6. The same (recitation) as for the Mahāvratā.

7. For the *Samhitās*, however, before (the text given in the first Sūtra the formula has to be recited), 'I shall speak right, I shall speak truth (&c.)'—this is the difference (in the case of the *Samhitās*).

8. Now for the Mantha the two verses (have to be recited) before (the formula given in the first Sūtra), 'This we entreat of Savitar,' 'That glorious (splendour) of Savitar' (Rig-veda V, 82, 1; III, 62, 10).

4. According to the reading of some MSS. we should have to translate, or (the verse), 'Verily,' &c.

7. On the *Samhitās* (Kaush. Âr. VII, VIII) see Max Müller, Rig-veda Prâtisâkhya, pp. 4 seq.; Ait. Âranyaka III (pp. 305 seqq., ed. Bibl. Ind.; Sacred Books of the East, I, pp. 247 seq.).

8. Regarding the description of the Mantha sacrifice (Kaush. Âr. IX) which has to be performed by one who wishes to attain greatness, comp. Satap. Brâhmana XIV, 9, 2; Kând. Up. V, 2, 4; Sacred Books of the East, I, p. 75.

9. With (the formula), 'Unerring mind' (see Sūtra 1), then follow the expiatory formulas that belong to the (different) sections.

10. (All) this on one day.

KHANDA 5.

Khanda 4, 11. Now if the time for rising has come, they drive away (all) evil,

12. Perform the standing expiation,

13. And look at the sun with (the words), 'From here I take out the brightness(?)'

Khanda 5, 1. 'That (I place) within myself'—with (these words they turn their thoughts to the universal) Self that is placed (within themselves?)—three times repeated(?).

2. With (the formula), 'May happiness rejoice in me and glory; may happiness rejoice with me and glory;—

3. 'Together with Indra, with the hosts, with power, with glory, with strength I will rise'—he rises up.

11, 12. Nārāyaṇa has the following note: 'The evil which is attached to their body, such as dirt, they drive away, i. e. they remove it by means of their reciting (of the sacred texts), and then they perform the standing expiation which has been declared above, which begins with the syllable Om and with the Mahāvāhr̥tis' (see chap. 3, 12).

5, 1. Nārāyaṇa says that dadhe is supplied to this Mantra from the preceding Sūtra, and so indeed the Mantra is given in the Aitareya recension. The translation of abhinihitam trir hitam is merely tentative; see Nārāyaṇa's note, p. 165, of the German edition. Perhaps abhinihitam should be taken in its grammatical value, and the Sūtra should be translated, "That (I place) into myself (âtmani)"—with these words (they look) at themselves, pronouncing (the word âtmani) with Abhinidhâna, three times repeated(?). On abhinidhâna, comp. Professor Max Müller's edition of the Rig-veda Prâtisâkhyâ, pp. cxvii seqq.

4. 'May happiness rise to me; may glory rise to me'—when he has risen.

5. 'Hereby I shake off the hater, the rival, the evil one, and the bringer of misfortune'—with (this formula) having shaken the end of the garment,—

6. The hymn, 'Away those to the east' (Rig-veda X, 131), the two (verses), 'And may Indra have mercy upon us' (II, 41, 11. 12), the one (verse), 'Of what we are in fear, O Indra' (VIII, 50, 13)—(when these texts have been murmured), they look with (the verse), 'A ruler indeed, great art thou' (X, 152, 1) to the east; with (the verse), 'The giver of bliss' (X, 152, 2) to the south, turned to the right; with (the verse), 'Away the Rakshas' (X, 152, 3) to the west; with (the verse), 'Destroy, O Indra, our' (X, 152, 4) to the north, turned to the left; with (the verse), 'Away, O Indra' (X, 152, 5) to the sky, turned to the right.

KHANDA 6.

1. Having worshipped the Sun with (the verses), 'Savitri from the west,' 'This eye' (Rig-veda X, 36, 14; VII, 66, 16),

2. They turn away, come back, sit down.

3. With (the words), 'As the water is appeased'—they draw water out of the vessel used for the expiation,

4. Pour it out on the ground,

5. Spread (some) of that (water over the ground) with (the words), 'As the earth (is appeased),'—

6, 2. Nârâyana explains vyâvartamânâh by parâvartamânadharmayuktâh.

5. Perhaps we should read asyâm (scil. prithivyâm) abhi-

6. He (then) smears it on his right shoulder with (the words), ' Thus may peace dwell in me.'

7. In the same way a second time.

8. In the same way a third time.

9. ' Piece by piece thou art produced ; piece by piece thou risest up ; bring welfare to us, O house !'— with (this text they) take pieces of Dûrvâ stalks (out of the vessel of water), put them on their heads,

10. (And make water-offerings with the formulas), ' May Agni satiate himself ; may Vâyu satiate himself ; may Sûrya satiate himself ; may Vishnu satiate himself ; may Pragâpati satiate himself ; may Virûpâksha satiate himself ; may Sahasrâksha satiate himself ; may all beings satiate themselves.'

11. (Then) Sumantu, Gaimini, Vaisampâyana, Paila, and the other teachers (receive their offerings).

12. (Then) every one (worships in the same way) his fathers.

13. With (the text), ' To the sea you ' (Sraut. IV, 11, 11) they pour out the water,

14. Murmur the Vâmadevya,

15. And separate according to their pleasure.

16. (The final benedictory formula runs thus), ' Through the power of wisdom, of Sruti and Smṛiti, as handed down by tradition, through (that power) which has its measure in (the Vedic texts) that have been gone through(?), and which is possessed of

karshanti, and translate, ' they draw (lines of that water) on this (earth).'

6. Nârâyana says that all the students are to do so.

10. Comp. above, IV, 9. On the way in which this Tarpana is to be performed, Nârâyana refers to the Sûtra II, 7, 5.

11. Comp. above, IV, 10.

12. Comp. above, IV, 10, 4-6.

undisputed firmness, may peace be with us in welfare. Adoration be to gods, *Rishis*, Manes, and men ! May they whom we have adored, make happy life, beauty, health, peace, incolumity, imperishableness, vigour, splendour, glory, power, holy lustre, renown, age, offspring, cattle, adoration, increase. From wrongly spoken, wrongly used (prayer), from everything that is deficient or excessive, for the good of gods and *Rishis*, may the Brahman and Truth protect me ; may the Brahman and Truth protect me !'

End of the Sixth Adhyâya.

End of the Sâñkhâyana - *Grihya*.

ÂSVALÂYANA-GR/HYA-
SÛTRA.

INTRODUCTION

TO THE

ÂSVALÂYANA-GRĪHYA-SÛTRA.

MOST of the questions referring to the *Grīhya-sūtra* of Âsvalāyana will be treated of more conveniently in connection with the different subjects which we shall have to discuss in our General Introduction to the *Grīhya-sūtras*. Here I wish only to call attention to a well-known passage of *Shadgurusishya*, in which that commentator gives some statements on the works composed by Âsvalāyana and by his teacher Saunaka. As an important point in that passage has, as far as I can see, been misunderstood by several eminent scholars, I may perhaps be allowed here to try and correct that misunderstanding, though the point stands in a less direct connection with the *Grīhya-sūtra* than with another side of the literary activity of Âsvalāyana.

*Shadgurusishya*¹, before speaking of Âsvalāyana, makes the following statements with regard to Âsvalāyana's teacher, Saunaka. 'There was,' he says, 'the *Sākala Samhitā* (of the *Rig-veda*), and the *Bāshkala Samhitā*; following these two *Samhitās* and the twenty-one *Brāhmanas*, adopting principally the *Aitareyaka* and supplementing it by the other texts, he who was revered by the whole number of great *Rishis* composed the first *Kalpa-sūtra*.' He then goes on to speak of Âsvalāyana—'Saunaka's pupil was the venerable Âsvalāyana. He who knew everything he had learnt from that teacher, composed a *Sūtra* and announced (to Saunaka that he had done so)².' Saunaka then destroyed his own *Sūtra*, and

¹ See Max Müller's *History of Ancient Sanskrit Literature*, pp. 230 seqq.; *Indische Studien*, I, 102.

² This seems to me to be the meaning of *sūtram kritvā nyavedayat*;

determined that Âsvalâyana's Sûtra should be adopted by the students of that Vedic Sâkhâ. Thus, says Shadguru-shishya, there were twelve works of Saunaka by which a correct knowledge of the Rig-veda was preserved, and three works of Âsvalâyana. Saunaka's *dasa granthâs* were, the five Anukramanîs, the two Vidhânas, the Bârhaddaivata, the Prâtisâkhya, and a Smârta work¹. Âsvalâyana, on the other hand, composed the Srauta-sûtra in twelve Adhyâyas, the Grihya in four Adhyâyas, and the fourth Âranyaka : this is Âsvalâyana's great Sûtra composition².

Here we have an interesting and important statement by which the authorship of a part of the Aitareyâranyaka, which would thus be separated from the rest of that text, is ascribed, not to Mahidâsa Aitareya, but to an author of what may be called the historical period of Vedic antiquity, to Âsvalâyana.

But what is the fourth Âranyaka to which this passage refers? Is it the text which is now set down, for instance, in Dr. Râgendralâla Mitra's edition, as the fourth Âranyaka of the Aitareyinas?

Before we give an answer to this question, attention must be called to other passages referring, as it could seem, to another part, namely, the fifth part of the Âranyaka.

Sâyana, in his great commentary on the Rig-veda, very frequently quotes the *pañkamâraṇyaka* as belonging to Saunaka. Thus in vol. i, p. 112, ed. Max Müller, he says : *pañkamâraṇyaka aushnihatrikâsîtir iti khande Saunakena sûtritam surûpakṛitnum ûtaya iti trîny endra sânasim rayim iti dve iti*. There is indeed in the fifth Âranyaka a chapter beginning with the words *aushnihî trikâsîtib*, in which the words quoted by Sâyana occur³. Similar quotations, in

the case is similar to that where a pupil goes on his rounds for alms and announces (*nivedayati*) to his teacher what he has received. Prof. Max Müller translates these words differently; according to him they mean that Âsvalâyana 'made a Sûtra and taught it.'

¹ Comp. Prof. Bühler's article in the Journal As. Soc. of Bengal, 1866, pp. 149 seqq.

² *Dvâdasâdhyâyakam sûtram katushkam grihyam eva ka katurthâranyakam kēti hy Âsvalâyanasûtrakam.*

³ See p. 448 of Dr. Râgendralâla Mitra's edition in the Bibliotheca Indica.

which the fifth *Âranyaka* is assigned to Saunaka, are found in *Sâyana's* commentary on the *Âranyaka* itself; see, for instance, p. 97, line 19, p. 116, line 3.

Thus it seems that the authorship of both the fourth and the fifth *Âranyaka* was ascribed to teachers belonging to the *Sûtra* period of Vedic literature, viz. to Saunaka and to *Âsvalâyana* respectively. And so we find the case stated by both Professor Weber, in his 'Vorlesungen über indische Literaturgeschichte¹,' and Dr. Râgendralâla Mitra, in the Introduction to his edition of the *Aitareya Âranyaka*².

But we must ask ourselves: Are the two books of the *Âranyaka* collection, ascribed to those two authors, really two different books? It is a surprising fact that *Shadgurusishya*, while speaking of *Âsvalâyana's* authorship of the fourth book, and while at the same time intending, as he evidently does, to give a complete list of Saunaka's compositions, does not mention the fifth *Âranyaka* among the works of that author. In order to account for this omission the conjecture seems to suggest itself that *Shadgurusishya*, when speaking of the fourth *Âranyaka* as belonging to *Âsvalâyana*, means the same work which *Sâyana* sets down as the fifth, and which he ascribes to Saunaka. At first sight this conjecture may seem perhaps rather hazardous or unnatural; however I believe that, if we compare the two texts themselves which are concerned, we shall find it very probable and even evident. What do those two *Âranyaka* books contain? The fourth is very short: it does not fill more than one page in the printed edition. Its contents consist exclusively of the text of the *Mahânâmnî* or *Sakvarî* verses, which seem to belong to a not less remote

¹ 2nd edition, p. 53: Obwohl wir für das vierte Buch des letztern (i. e. of the *Aitareya Âranyaka*) sogar die directe Nachricht haben, dass es dem *Âsvalâyana*, dem Schüler eines Saunaka angehört, so wie auch ferner für das fünfte Buch desselben dieser Saunaka selbst als Urheber gegolten zu haben scheint, nach dem was Colebrooke Misc. Ess. I, 47 n. darüber berichtet.

² P. 11: If this assumption be admitted, the proper conclusion to be arrived at would also be that the whole of the fifth Book belongs to Saunaka, and the whole of the fourth Book to *Âsvalâyana*. P. 12: The writings of both *Âsvalâyana* and Saunaka which occur in the *Âranyaka*, etc.

antiquity than the average of the Rig-veda hymns. They can indeed be considered as forming part of the Rig-veda Samhitā, and it is only on account of the peculiar mystical holiness ascribed to these verses, that they were not studied in the village but in the forest¹, and were consequently received not into the body of the Samhitā itself, but into the Āraṇyaka. They are referred to in all Brāhmaṇa texts, and perhaps we can even go so far as to pronounce our opinion that some passages of the Rig-veda hymns themselves allude to the Sakvarī verses :

yak kḥakvarīshu brīhatā ravenendre sushmam adadhātā Vasishthāh (Rig-veda VII, 33, 4).

rikām tvaḥ posham āste pupushvān gāyatram tvo gāyati sakvarīshu (Rig-veda X, 71, 11).

So much for the fourth Āraṇyaka. The fifth contains a description of the Mahāvratā ceremony. To the same subject also the first book is devoted, with the difference that the first book is composed in the Brāhmaṇa style, the fifth in the Sūtra style².

Now which of these two books can it be that Shadgurusishya reckons as belonging to the 'Āsvalāyanasūtraka?' It is impossible that it should be the fourth, for the Mahānāmnī verses never were considered by Indian theologians as the work of a human author; they shared in the *apaurusheyatva* of the Veda, and to say that they have been composed by Āsvalāyana, would be inconsistent with the most firmly established principles of the literary history of the Veda both as conceived by the Indians and by ourselves. And even if we were to admit that the Mahānāmnī verses can have been assigned, by an author like Shadgurusishya, to Āsvalāyana,—and we cannot admit

¹ See Sāṅkhāyana-Grīhya II, 12, 13.

² Thus Sāyana, in his note on V, 1, 1, says : *Nanu prathamāraṇyake* *pi *atha mahāvratam Indro vai Vratam hatvetyādinā mahāvrataprayogo* *bhīhitāh, *pañkame* *pi *tasyaivābhīdhāne punaruktiḥ syāt. nāyam doshaḥ, sūtrabrāhmaṇa-rūpeṇa tayo vibhedāt. pañkamāraṇyakam rīshiproktam sūtram, prathamāraṇyakan tv apaurusheyam brāhmaṇam. ata eva tatārthavādaprapañkena sahitā vidhayaḥ srūyante, pañkame tu na ko py arthavādo* *sti . . . *araṇya evaitad adhyeyam ity abhipretyādhyetāra āraṇyakānde* *ntarbhāvādyādhyate.

this,—there is no possibility whatever that he can have used the expression ‘*Āsvalāyanasūtrakam*’ with regard to the Mahânâmnî; to apply the designation of a Sūtra to the Mahânâmnî hymn would be no less absurd than to apply it to any Sūkta whatever of the *Rik-Samhitâ*. On the other hand, the fifth book of the *Āraṇyaka* is a Sūtra; it is the only part of the whole body of the *Āraṇyaka* collection which is composed in the Sūtra style. And it treats of a special part of the Rig-veda ritual the rest of which is embodied in its entirety, with the omission only of that very part, in the two great Sūtras of *Āsvalāyana*. There seems to me, therefore, to be little doubt as to the fifth *Āraṇyaka* really being the text referred to by *Shadgurusishya*, though I do not know how to explain his setting down this book as the fourth. And I may add that there is a passage, hitherto, as far as I know, unnoticed, in *Sâyana*’s *Sâma-veda* commentary, in which that author directly assigns the fifth *Āraṇyaka* not, as in the Rig-veda commentary, to *Saunaka*, but to *Āsvalāyana*. *Sâyana* there says¹: *yathâ bahvrikâm adhyâpakâ mahâ-vrataprayogapratipâdakam Āsvalāyananirmitam kalpa-sūtram aranye dhîyamânâh pañkamam âraṇyakam iti vedatvena vyavaharanti*.

Instead of asserting, therefore, that of the two last *Āraṇyakas* of the *Aitareyinas* the one is ascribed to *Saunaka*, the other to *Āsvalāyana*, we must state the case otherwise: not two *Āraṇyakas* were, according to *Sâyana* and *Shadgurusishya*, composed by those Sūtrakâras, but one, viz. the fifth, which forms a sort of supplement to the great body of the Sūtras of that *Karava*, and which is ascribed either to *Saunaka* or to *Āsvalāyana*. Perhaps further research will enable us to decide whether that Sūtra portion of the *Āraṇyaka*, or we may say quite as well, that *Āraṇyaka* portion of the Sūtra, belongs to the author of the *Srauta-sūtra*, or should be considered as a remnant of a more ancient composition, of which the portion studied in the forest has survived, while the portion

¹ *Sâma-veda* (Bibl. Indica), vol. i, p. 19.

which was taught in the village was superseded by the more recent Âsvalâyana-sûtra.

There would be still many questions with which an Introduction to Âsvalâyana would have to deal; thus the relation between Âsvalâyana and Saunaka, which we had intended to treat of here with reference to a special point, would have to be further discussed with regard to several other of its bearings, and the results which follow therefrom as to the position of Âsvalâyana in the history of Vedic literature would have to be stated. But we prefer to reserve the discussion of these questions for the General Introduction to the *Grîhya-sûtras*.

ÂSVALÂYANA-GRĪHYA-SÛTRA.

ADHYÂYA I, KANDIKÂ 1.

1. The (rites) based on the spreading (of the three sacred fires) have been declared; we shall declare the *Grīhya* (rites).

2. There are three (kinds of) *Pākayagñas*, the *hutas*, (i. e. the sacrifices) offered over the fire; over something that is not the fire, the *prahutas*; and at the feeding of *Brāhmanas*, those offered in the *Brahman*.

3. And they quote also *Rikas*, 'He who with a piece of wood or with an oblation, or with knowledge ("veda").'

1, 1. The spreading (*vitâna* or, as it is also called, *vihâra* or *vistâra*) of the sacred fires is the taking of two of the three sacrificial fires, the *Âhavanīya* fire and the *Dakṣiṇâgni*, out of the *Gârhapatya* fire (see, for instance, Weber's *Indische Studien*, IX, 216 seq.). The rites based on, or connected with the *vitâna*, are the rites forming the subject of the *Srauta* ritual, which are to be performed with the three fires.

2. Comp. *Sânkhâyana-Grīhya* I, 5, 1; I, 10, 7. The division here is somewhat different from that given by *Sânkhâyana*; what *Sânkhâyana* calls *ahuta*, is here *prahuta* ('sacrificed up'); the *prahutas* of *Sânkhâyana* form here no special category; the *prâsitas* of *Sânkhâyana* are the *brahmaṇi hutâs* of *Âsvalâyana*. Thus *Âsvalâyana* has three categories, while *Sânkhâyana* (and quite in the same way *Pâraskara* I, 4, 1) gives four. *Nârâyana* mentions as an example of *prahuta* sacrifices the *baliharana* prescribed below, I, 2, 3.

3. *Rig-veda* VIII, 19, 5, 'The mortal who with a piece of wood, or with an oblation, or with knowledge worships Agni, who with adoration (worships him) offering rich sacrifices,' &c.

4. Even he who only puts a piece of wood (on the fire) full of belief, should think, 'Here I offer a sacrifice; adoration to that (deity)!'

(The *Rik* quoted above then says), 'He who with an oblation'—and, 'He who with knowledge;' even by learning only satisfaction is produced (in the gods).

Seeing this the *Rishi* has said, 'To him who does not keep away from himself the cows, to him who longs for cows, who dwells in the sky, speak a wonderful word, sweeter than ghee and honey.' Thereby he means, 'This my word, sweeter than ghee and honey, is satisfaction (to the god); may it be sweeter.'

(And another *Rishi* says), 'To thee, O Agni, by this *Rik* we offer an oblation prepared by our heart; may these be oxen, bulls, and cows.' (Thereby he means), 'They are my oxen, bulls, and cows (which I offer to the god), they who study this text, reciting it for themselves (as their Svâdhyâya).'

(And further on the *Rik* quoted above says), 'He who (worships Agni) with adoration, offering rich sacrifices.' 'Verily also by the performing of adoration (the gods may be worshipped); for the gods are not beyond the performing of adoration; adoration verily is sacrifice'—thus runs a *Brâhmana*.

4. The words of the *Rik*, 'with an oblation,' are here repeated, the Vedic instrumental âhutî being replaced and explained by the regular form âhutyâ.

The following *Rik* is taken from the eighth *Mandala*, 24, 20. The god compared there with a rutting bull is Indra.

The following verse is Rig-veda VI, 16, 47; we may doubt as to the correctness of the explanation given in our text, by which te te is referred to the persons studying the hymns of the *Rishi*. All these quotations of course are meant to show that the knowledge of the Veda and the performing of namas (adoration) is equivalent to a real sacrifice.

KANDIKÂ 2.

1. Now he should make oblations in the evening and in the morning of prepared sacrificial food,

2. To the deities of the Agnihotra, to Soma Vanaspati, to Agni and Soma, to Indra and Agni, to Heaven and Earth, to Dhanvantari, to Indra, to the Visve devâs, to Brahman.

3. He says Svâhâ, and then he offers the Balis—

4. To those same deities, to the waters, to the herbs and trees, to the house, to the domestic deities, to the deities of the ground (on which the house stands),

5. To Indra and Indra's men, to Yama and Yama's men, to Varuna and Varuna's men, to Soma and Soma's men—these (oblations he makes) to the different quarters (of the horizon, of which those are the presiding deities).

6. To Brahman and Brahman's men in the middle,

2, 1. This is the Vaisvadeva sacrifice; comp. Sâṅkhâyana-Gr̥hya II, 14, &c.

2. The deities of the Agnihotra are Sûrya, Agni, and Pragâpati. On Soma Vanaspati see the quotations given in Böhlingk-Roth's Dictionary s. v. vanaspati, 2.

3. I think the division of the Sûtras should be altered, so that svâheti would belong to Sûtra 2, and the third Sûtra would consist only of the words atha baliharanam. In this case we should have to translate,

(1) Now he should make oblations, &c.

(2) With the words, 'To the deities of the Agnihotra (i. e. to Agni, to Sûrya, to Pragâpati), to Soma Vanaspati, &c., svâhâ!'

(3) Then (follows) the offering of the Balis.

Comp. Sâṅkh.-Gr̥hya II, 14, 4. 5, which passage seems to confirm the view expressed here.

5. Manu III, 87.

7. To the *Visve devâs*, to all day-walking beings—thus by day;

8. To the night-walking (beings)—thus at night.

9. To the *Rakshas*—thus to the north.

10. 'Svadhâ to the fathers (i. e. Manes)'—with these words he should pour out the remnants to the south, with the sacrificial cord suspended over the right shoulder.

KANDIKÂ 3.

1. Now wherever he intends to perform a sacrifice, let him besmear (with cowdung) a surface of the dimension at least of an arrow on each side; let him draw six lines thereon, one turned to the north, to the west (of the spot on which the fire is to be placed); two (lines) turned to the east, at the two different ends (of the line mentioned first); three (lines) in the middle (of those two); let him sprinkle that (place with water), establish the (sacred) fire (thereon), put (two or three pieces of fuel) on it, wipe (the ground) round (the fire), strew (grass) round (it), to the east, to the south, to the west, to the north, ending (each time) in the north. Then (follows) silently the sprinkling (of water) round (the fire).

2. With two (*Kusa* blades used as) strainers the purifying of the *Āgya* (is done).

3. Having taken two *Kusa* blades with unbroken tops, which do not bear a young shoot in them, of the measure of a span, at their two ends with his

3, 1. Comp. *Sâṅkh.-Grīhya* I, 7, 6 seq., where the statements regarding the lines to be drawn are somewhat different, and the note there.

3. Comp. the description of this act of purifying the *Āgya*, which is in some points more detailed, in *Sâṅkh.-Grīhya* I, 8, 14-21.

thumbs and fourth fingers, with his hands turned with the inside upwards, he purifies (the Âgya, from the west) to the east, with (the words), 'By the impulse of Savitri I purify thee with this uninjured purifier, with the rays of the good sun'—once with this formula, twice silently.

4. The strewing (of grass) round (the fire) may be done or not done in the Âgya offerings.

5. So also the two Âgya portions (may optionally be sacrificed) in the Pâkayagñas.

6. And the (assistance of a) Brahman (is optional), except at the sacrifice to Dhanvantari and at the sacrifice of the spit-ox (offered to Rudra).

7. Let him sacrifice with (the words), 'To such and such a deity svâhâ!'

8. If there is no rule (as to the deities to whom the sacrifice belongs, they are) Agni, Indra, Pragâpati, the Visve devâs, Brahman.

9. (Different Pâkayagñas, when) offered at the same time, should have the same Barhis (sacrificial grass), the same fuel, the same Âgya, and the same (oblation to Agni) Svishtrakrit.

10. With reference thereto the following sacrificial stanza is sung :

'He who has to perform (different) Pâkayagñas, should offer them with the same Âgya, the same

4. Comp. Sâñkh.-Grîhya I, 8, 12.

5. On the two Âgyabhâgas offered to Agni and Soma comp. below, chap. 10, 13; Sâñkh.-Grîhya I, 9, 5 seq.

6. Comp. on these exceptions the Sûtras below, I, 12, 7; IV, 8, 15.

7. Comp. Sâñkh.-Grîhya I, 9, 18.

9. On the oblation to Agni Svishtrakrit, see Indische Studien, IX, 217.

Barhis, and the same *Svishtakrit*, even if the deity (of those sacrifices) is not the same.'

KANDIKÂ 4.

1. During the northern course of the sun, in the time of the increasing moon, under an auspicious *Nakshatra* the tonsure (of the child's head), the initiation (of a *Brahmaçârin*), the cutting of the beard, and marriage (should be celebrated).

2. According to some (teachers), marriage (may be celebrated) at any time.

3. Before those (ceremonies) let him sacrifice four *Âgya* oblations—

4. With the three (verses), 'Agni, thou purifiest life' (*Rig-veda* IX, 66, 10 seq.), and with (the one verse), 'Pragâpati, no other one than thou' (*Rig-veda* X, 121, 10).

5. Or with the *Vyâhr̥tis*.

6. According to some (teachers), the one and the other.

7. No such (oblations), according to some (teachers).

8. At the marriage the fourth oblation with the verse, 'Thou (O Agni) art *Aryaman* towards the girls' (*Rig-veda* V, 3, 2).

KANDIKÂ 5.

1. Let him first examine the family (of the intended bride or bridegroom), as it has been said above,

4, 1. *Sâṅkh.-Gr̥hya* I, 5, 2-5.

5. With the words, *bhûh*, *bhuvah*, *svah*, and with the three words together.

6. Thus eight oblations are offered, four with the four *Rikas* quoted in the fourth *Sûtra*, and four with the *Vyâhr̥tis*.

7. Neither the oblations with the *Rikas* nor those with the *Vyâhr̥tis*.

5, 1. *Srauta-sûtra* IX, 3, 20, 'Who on their mother's as well as

'Those who on the mother's and on the father's side.'

2. Let him give the girl to a (young man) endowed with intelligence.

3. Let him marry a girl that shows the characteristics of intelligence, beauty, and moral conduct, and who is free from disease.

4. As the characteristics (mentioned in the preceding Sûtra) are difficult to discern, let him make eight lumps (of earth), recite over the lumps the following formula, 'Right has been born first, in the beginning; on the right truth is founded. For what (destiny) this girl is born, that may she attain here. What is true may that be seen,' and let him say to the girl, 'Take one of these.'

5. If she chooses the (lump of earth taken) from a field that yields two crops (in one year), he may know, 'Her offspring will be rich in food.' If from a cow-stable, rich in cattle. If from the earth of a Vedi (altar), rich in holy lustre. If from a pool which does not dry up, rich in everything. If from a gambling-place, addicted to gambling. If from a place where four roads meet, wandering to different directions. If from a barren spot, poor. If from a burial-ground, (she will) bring death to her husband.

on their father's side through ten generations are endowed with knowledge, austerity, and meritorious works,' &c.

4. I prefer the reading of the Bibliotheca Indica edition, countenanced by Nârâyana's commentary, *durvigñeyâni lakshañânîti*, &c. The lumps are to be taken from the eight places mentioned in Sûtra 5.

5. No doubt the correct reading is not that given by Nârâyana and accepted by Professor Stenzler, *dvipravâginî*, but *vipravâginî*, as four of Professor Stenzler's MSS. read (see his *Variae Lectiones*, p. 48, and the Petersburg Dictionary s. v. *vipravâgin*).

KANDIKÂ 6.

1. (The father) may give away the girl, having decked her with ornaments, pouring out a libation of water : this is the wedding (called) Brâhma. A son born by her (after a wedding of this kind) brings purification to twelve descendants and to twelve ancestors on both (the husband's and the wife's) sides.

2. He may give her, having decked her with ornaments, to an officiating priest, whilst a sacrifice with the three (Srauta) fires is going on : this (is the wedding called) Daiva. (A son) brings purification to ten descendants and to ten ancestors on both sides.

3. They fulfil the law together : this (is the wedding called) Prâgâpatya. (A son) brings purification to eight descendants and to eight ancestors on both sides.

4. He may marry her after having given a bull and a cow (to the girl's father) : this (is the wedding called) Ârsha. (A son) brings purification to seven descendants and to seven ancestors on both sides.

5. He may marry her, after a mutual agreement has been made (between the lover and the damsel) : this (is the wedding called) Gândharva.

6. He may marry her after gladdening (her father) by money : this (is the wedding called) Âsura.

6, 1. Comp. Vasishtha I, 30; Âpastamba II, 11, 17; Baudhâyana I, 20, 2.

2. Vasishtha I, 31; Âpastamba II, 11, 19; Baudhâyana I, 20, 5.

3. Baudhâyana I, 20, 3.

4. Vasishtha I, 32; Âpastamba II, 11, 18; Baudhâyana I, 20, 4.

5. Vasishtha I, 33; Âpastamba II, 11, 20; Baudhâyana I, 20, 6.

6. Vasishtha I, 35 (where this rite is designated as Mânusha); Âpastamba II, 12, 1; Baudhâyana I, 20, 7.

7. He may carry her off while (her relatives) sleep or pay no attention : this (is the wedding called) Paisâka.

8. He may carry her off, killing (her relatives) and cleaving (their) heads, while she weeps and they weep : this (is the wedding called) Râkshasa.

KANDIKĀ 7.

1. Now various indeed are the customs of the (different) countries and the customs of the (different) villages : those one should observe at the wedding.

2. What, however, is commonly accepted, that we shall state.

3. Having placed to the west of the fire a mill-stone, to the north-east (of the fire) a water-pot, he should sacrifice, while she takes hold of him. Standing, with his face turned to the west, while she is sitting and turns her face to the east, he should with (the formula), 'I seize thy hand for the sake of happiness' seize her thumb if he desires that only male children may be born to him ;

4. Her other fingers, (if he is) desirous of female (children) ;

5. The hand on the hair-side together with the

7. Baudhâyana I, 20, 9.

8. Vasishtha I, 34 (where this rite is called Kshâtra) ; Âpastamba II, 21, 2 ; Baudhâyana I, 20, 8. The text of this Sûtra seems to be based on a hemistich *hatvâ bhittvâ ka sîrshâni rudadbhyo rudatîm haret* ; comp. Manu III, 33.

7, 3. Professor Stenzler is evidently right in taking *asmânam* as in apposition to *drîshadam*. Nârâyana says, *drîshat prasiddhâ asmâ tatputrakañ. tatrobhayoñ pratishhâpanam siddham*.

The sacrifice is that prescribed in Sâñkh.-Grîhya I, 12, 11. 12. Regarding the rite that follows, comp. Sâñkh.-Grîhya I, 13, 2.

thumb, (if) desirous of both (male and female children).

6. Leading her three times round the fire and the water-pot, so that their right sides are turned towards (the fire, &c.), he murmurs, 'This am I, that art thou; that art thou, this am I; the heaven I, the earth thou; the Sâman I, the *Rik* thou. Come! Let us here marry. Let us beget offspring. Loving, bright, with genial mind may we live a hundred autumns.'

7. Each time after he has lead her (so) round, he makes her tread on the stone with (the words), 'Tread on this stone; like a stone be firm. Overcome the enemies; tread the foes down.'

8. Having 'spread under' (i.e. having first poured Âgya over her hands), her brother or a person acting in her brother's place pours fried grain twice over the wife's joined hands.

9. Three times for descendants of Gamadagni.

10. He pours again (Âgya) over (what has been left of) the sacrificial food,

11. And over what has been cut off.

12. This is the rule about the portions to be cut off.

13. 'To god Aryaman the girls have made sacrifice,

6. Sâṅkhâyana-Grîhya I, 13, 4. 9. 13.

7. Sâṅkhâyana-Grîhya I, 13, 12.

8. Sâṅkhâyana-Grîhya I, 13, 15. 16.

9. The two portions of fried grain poured over the bride's hands, together with the first (upastarana) and the second (pratyabhighârana) pouring out of Âgya, constitute the four Avattas, or portions cut off from the Havis. The descendants of Gamadagni were pañkâvattinas, i.e. they used to cut off five such portions (see Kâtyâyana I, 9, 3; Weber, Indische Studien, X, 95); so they had to pour out the fried grain three times.

13. Sâṅkhâyana-Grîhya I, 18, 3; 13, 17; 14, 1.

to Agni ; may he, god Aryaman, loosen her from this, and not from that place, Svâhâ !

‘ To god Varuna the girls have made sacrifice, to Agni ; may he, god Varuna, &c.

‘ To god Pûshan the girls have made sacrifice, to Agni ; may he, god Pûshan, &c.’—with (these verses recited by the bridegroom) she should sacrifice (the fried grain) without opening her joined hands, as if (she did so) with the (spoon called) *Sruḥ*.

14. Without that leading round (the fire, she sacrifices grain) with the neb of a basket towards herself silently a fourth time.

15. Some lead the bride round each time after the fried grain has been poured out : thus the two last oblations do not follow immediately on each other.

16. He then loosens her two locks of hair, if they are made, (i. e. if) two tufts of wool are bound round her hair on the two sides,—

17. With (the *Rik*), ‘ I release thee from the band of Varuna ’ (Rig-veda X, 85, 24).

18. The left one with the following (*Rik*).

19. He then causes her to step forward in a north-eastern direction seven steps with (the words), ‘ For sap with one step, for juice with two steps, for thriving of wealth with three steps, for comfort with four steps, for offspring with five steps, for the seasons

14, 15. According to those teachers whose opinion is related in Sûtras 6-14, the leading round the fire, the treading on the stone, and the offering of fried grain (with the three parts of the Mantra, Sûtra 13) are repeated thrice ; then follows the offering prescribed in Sûtra 14, so that the last two offerings follow immediately on each other. This is not the case, if in the first three instances the order of the different rites is inverted, as stated in Sûtra 15.

In Sûtra 14 Nârâyana explains *śûrpaputa* by *kona*.

19. Sâṅkhâyana-*Grihya* I, 14, 5. 6 ; 13, 2 ; Pâraskara I, 8, 1.

with six steps. Be friend with seven steps. So be thou devoted to me. Let us acquire many sons who may reach old age!

20. Joining together their two heads, (the bridegroom? the Âkârya?) sprinkles them (with water) from the water-pot.

21. And she should dwell that night in the house of an old Brâhmaṇa woman whose husband is alive and whose children are alive.

22. When she sees the polar-star, the star Arundhatî, and the seven *Rishis* (ursa major), let her break the silence (and say), 'May my husband live and I get offspring.'

KANDIKÂ 8.

1. If (the newly-married couple) have to make a journey (to their new home), let him cause her to mount the chariot with the (verse), 'May Pûshan lead thee from here holding thy hand' (Rig-veda X, 85, 26).

2. With the hemistich, 'Carrying stones (the river) streams; hold fast each other' (Rig-veda X, 53, 8) let him cause her to ascend a ship.

3. With the following (hemistich) let him make her descend (from it).

4. (He pronounces the verse), 'The living one they bewail' (Rig-veda X, 40, 10), if she weeps.

5. They constantly carry the nuptial fire in front.

20. Sâṅkhâyana-Grîhya I, 14, 9; Pâraskara I, 8, 5.

22. Sâṅkhâyana-Grîhya I, 17, 2 seq.; Pâraskara I, 8, 19.

8, 1. Sâṅkhâyana-Grîhya I, 15, 13.

2. Sâṅkhâyana-Grîhya I, 15, 17. 18.

4. Sâṅkhâyana-Grîhya I, 15, 2.

6. At lovely places, trees, and cross-ways let him murmur (the verse), 'May no waylayers meet us' (Rig-veda X, 85, 32).

7. At every dwelling-place (on their way) let him look at the lookers on, with (the verse), 'Good luck brings this woman' (Rig-veda X, 85, 33).

8. With (the verse), 'Here may delight fulfil itself to thee through offspring' (Rig-veda X, 85, 27) he should make her enter the house.

9. Having given its place to the nuptial fire, and having spread to the west of it a bull's hide with the neck to the east, with the hair outside, he makes oblations, while she is sitting on that (hide) and takes hold of him, with the four (verses), 'May Pragâpati create offspring to us' (Rig-veda X, 85, 43 seq.), verse by verse, and with (the verse), 'May all the gods unite' (Rig-veda X, 85, 47), he partakes of curds and gives (thereof) to her, or he besmears their two hearts with the rest of the Âgya (of which he has sacrificed).

10. From that time they should eat no saline food, they should be chaste, wear ornaments, sleep on the ground three nights or twelve nights;

11. Or one year, (according to) some (teachers); thus, they say, a *Rîshi* will be born (as their son).

12. When he has fulfilled (this) observance (and has had intercourse with his wife), he should give the bride's shift to (the Brâhmana) who knows the *Sûryâ* hymn (Rig-veda X, 85);

13. Food to the Brâhmanas;

6. *Sânkhâyana-Grîhya* I, 15, 14.

8. *Sânkhâyana-Grîhya* I, 15, 22; 16, 12.

9. *Sânkhâyana-Grîhya* I, 16, 1. 2.

12. *Sânkhâyana-Grîhya* I, 14, 12.

14. Then he should cause them to pronounce auspicious words.

KANDIKÂ 9.

1. Beginning from the seizing of (the bride's) hand (i. e. from the wedding), he should worship the domestic (fire) himself, or his wife, or also his son, or his daughter, or a pupil.

2. (The fire) should be kept constantly.

3. When it goes out, however, the wife should fast: thus (say) some (teachers).

4. The time for setting it in a blaze and for sacrificing in it has been explained by (the rules given with regard to) the Agnihotra,

5. And the sacrificial food, except meat.

6. But if he likes he may (perform the sacrifice) with rice, barley, or sesamum.

7. He should sacrifice in the evening with (the formula), 'To Agni svâhâ!' in the morning with (the formula), 'To Sûrya svâhâ!' Silently the second (oblations) both times.

KANDIKÂ 10.

1. Now the oblations of cooked food on the (two) Parvan (i. e. the new and full moon) days.

2. The fasting (which takes place) thereat has been declared by (the corresponding rules regarding) the Darsapûrnamâsa sacrifices.

9, 1. Comp. Sâṅkhâyana-Grîhya II, 17, 3.

4. Sâṅkhâyana-Grîhya I, 1, 12; Âsvalâyana-Srauta II, 2.

5. Âsvalâyana-Srauta II, 3, 1 seq. Nârâyana: By the prohibition of meat which is expressed in the words 'Except meat,' it is to be understood that the food to be sacrificed, as stated in other Sâstras, may likewise be chosen.

3. And (so has been declared) the binding together of the fuel and of the Barhis,

4. And the deities (to whom those oblations belong), with the exception of the Upâmsuyâga (offerings at which the formulas are repeated with low voice), and of Indra and Mahendra.

5. Other deities (may be worshipped) according to the wishes (which the sacrificer connects with his offerings).

6. For each single deity he pours out four handful (of rice, barley, &c.), placing two purifiers (i. e. Kusa blades, on the vessel), with (the formula), 'Agreeable to such and such (a deity) I pour thee out.'

7. He then sprinkles them (those four portions of Havis with water) in the same way as he had poured them out, with (the formula), 'Agreeable to such and such (a deity) I sprinkle thee.'

8. When (the rice or barley grains) have been husked and cleansed from the husks three times, let him cook (the four portions) separately,

9. Or throwing (them) together.

10. If he cooks them separately, let him touch the grains, after he has separated them, (and say,) 'This to this god; this to this god.'

11. But if he (cooks the portions) throwing (them) together, he should (touch and) sacrifice them, after he has put (the single portions) into different vessels.

12. The portions of sacrificial food, when they

10, 3. See Âsvalâyana-Srauta I, 3, 28 Scholion; Kâty.-Srauta II, 7, 22.

4. See Hillebrandt, Das altindische Neu- und Vollmondsopfer, p. 111; my note on Sâṅkhâya-Gr̥hya I, 3, 3.

12. In the Mantra we have a similar play upon words (iddha,

have been cooked, he sprinkles (with Âgya), takes them from the fire towards the north, places them on the Barhis, and sprinkles the fuel with Âgya with the formula, 'This fuel is thy self, Gâtavedas; thereby burn thou and increase, and, O burning One, make us increase and through offspring, cattle, holy lustre, and nourishment make us prosper. Svâhâ!'

13. Having silently poured out the two Âghâras (or Âgya oblations poured out with the Sruva, the one from north-west to south-east, the other from south-west to north-east), he should sacrifice the two Âgya portions with (the formulas), 'To Agni svâhâ! To Soma svâhâ!'—

14. The northern one belonging to Agni, the southern one to Soma.

15. It is understood (in the Sruti), 'The two eyes indeed of the sacrifice are the Âgya portions,

16. 'Therefore of a man who is sitting with his face to the west the southern (i. e. right) eye is northern, the northern (i. e. left) eye is southern.'

17. In the middle (of the two Âgya portions he

lit, or burning, and samedhaya, make us prosper) as in Sâñkh.-Grîhya II, 10, 4.

13. Pâraskara I, 5, 3; Sâñkh.-Grîhya I, 9, 5 seq.

14. Sâñkh.-Grîhya I, 9, 7.

15. Professor Stenzler here very pertinently refers to Satapatha Brâhmana I, 6, 3, 38.

16. It is doubtful whether this paragraph should be considered as forming part of the quotation from the Sruti. The object of this passage is, in my opinion, to explain why the southern Âgyabhâga belongs to Soma, who is the presiding deity of the north, and the northern Âgyabhâga to Agni, the presiding deity of the south-east. Professor Stenzler's opinion about this paragraph is somewhat different.

17. Sâñkh.-Grîhya I, 9, 8.

sacrifices the other) Havis, or more to the west, finishing (the oblations) in the east or in the north.

18. To the north-east the oblation to (Agni) *Svishṭakṛit*.

19. He cuts off (the Avadâna portions) from the Havis from the middle and from the eastern part ;

20. From the middle, the eastern part and the western part (the portions have to be cut off) by those who make five Avadânas ;

21. From the northern side the portion for *Svishṭakṛit*.

22. Here he omits the second pouring (of *Âgya*) over (what is left of) the sacrificial food.

23. 'What I have done too much in this ceremony, or what I have done here too little, all that may Agni *Svishṭakṛit*, he who knows it, make well sacrificed and well offered for me. To Agni *Svishṭakṛit*, to him who offers the oblations for general expiation, so that they are well offered, to him who makes us succeed in what we desire ! Make us in all that we desire successful ! *Svâhâ* !'

24. He pours out the full vessel on the *Barhis*.

25. This is the *Avabhritha*.

19, 20. See above, the note on I, 7, 9 about the Avadâna portions and the peculiar custom of the descendants of *Gamadagni* with regard to them.

22. Comp. above, I, 7, 10. 'Here' means, at the *Svishṭakṛit* oblation.

23. Comp. *Pâraskara* I, 2, 11 ; *Satapatha Brâhmana* XIV, 9, 4, 24. On the oblations for general expiation (*sarvaprâyasakittâhuti*) comp. *Sâṅkh.-Grîhya* I, 9, 12, and the note.

24. 'A full vessel which has been put down before, he should now pour out on the *Barhis*.' *Nârâyana*.

25. This pouring out of the vessel holds here the place of the *Avabhritha* bath at the end of the Soma sacrifice. See Weber, *Indische Studien*, X, 393 seq.

26. This is the standard form of the Pâkayagñas.
 27. What has been left of the Havis is the fee for the sacrifice.

KANDIKÂ 11.

1. Now (follows) the ritual of the animal sacrifice.
2. Having prepared to the north of the fire the place for the Sâmitra fire, having given drink (to the animal which he is going to sacrifice), having washed the animal, having placed it to the east (of the fire) with its face to the west, having made oblations with the two *Rikas*, 'Agni as our messenger' (Rig-veda I, 12, 1 seq.), let him touch (the animal) from behind with a fresh branch on which there are leaves, with (the formula), 'Agreeable to such and such (a deity) I touch thee.'
3. He sprinkles it from before with water in which rice and barley are, with (the formula), 'Agreeable to such and such (a deity) I sprinkle thee.'
4. Having given (to the animal) to drink of that (water), he should pour out the rest (of it) along its right fore-foot.
5. Having carried fire round (it), performing that act only (without repeating a corresponding Mantra), they lead it to the north.
6. In front of it they carry a fire-brand.

11, 2. The Sâmitra fire (literally, the fire of the Samitri, who prepares the flesh of the immolated animal) is the one mentioned below in Sûtras 7 and 10. Comp. Indische Studien, X, 345. 'I touch thee' is upâkaromi; comp. Kâtâyâna-Srauta-sûtra VI, 3, 19, 26.

6. It seems that this fire-brand is the same which had been carried round the animal, according to Sûtra 5. Comp. Kâtâyâna-Srauta-sûtra VI, 5, 2-5.

7. This is the *Sâmitra* (fire).

8. With the two *Vapâsrapanî* ladles the 'performer' touches the animal.

9. The sacrificer (touches) the performer.

10. To the west of the *Sâmitra* (fire) he (the *Samitrî*) kills (the animal), the head of which is turned to the east or to the west, the feet to the north; and having placed a grass-blade on his side of the (animal's) navel, (the 'performer') draws out the omentum, cuts off the omentum, seizes it with the two *Agnisrapanîs*, sprinkles it with water, warms it at the *Sâmitra* (fire), takes it before that fire, roasts it, being seated to the south, goes round (the two fires), and sacrifices it.

11. At the same fire they cook a mess of food.

12. Having cut off the eleven *Avadânas* (or portions which have to be cut off) from the animal, from all its limbs, having boiled them at the *Sâmitra* (fire),

7. Comp. *Sûtra* 2.

8. On the two *Vapâsrapanîs*, comp. *Kâtyâyana-Srauta-sûtra* VI, 5, 7; *Indische Studien*, X, 345. The act which is here attributed to the *kartrî* ('performer'), belongs in the *Srauta* ritual to the incumbencies of the *Pratiprasthâtrî*.

10. On the way in which animals had to be killed at sacrifices, see *Weber's Indische Studien*, IX, 222 seq.

On the position of the head and the feet of the victim, comp. *Kâtyâyana-Srauta-sûtra* VI, 5, 16. 17.

According to *Kâtyâyana* VI, 6, 8 seq. a grass-blade is placed on the dead animal's body before the navel (*agreṇa nâbhim*); through that grass-blade he cuts into the body and draws out the omentum.

'That fire' is, according to *Nârâyana*, not the *Sâmitra* but the *Aupâsana* fire. In the same way in the *Srauta* ritual the warming of the omentum is performed at the *Sâmitra*, the boiling at the *Âhavanîya* fire. *Kâtyâyana* VI, 6, 13. 16.

11. The *Aupâsana* fire is referred to.

12. The eleven portions are indicated by *Kâtyâyana*, *Srauta-sûtra* VI, 7, 6.

and having warmed the heart on a spit, let him sacrifice first from the mess of cooked food (mentioned in Sûtra 11) ;

13. Or together with the Avadâna portions.

14. From each of the (eleven) Avadânas he cuts off two portions.

15. They perform the rites only (without corresponding Mantras) with the heart's spit (i.e. the spit on which the heart had been ; see Sûtra 12).

KANDIKÂ 12.

1. At a *Kaitya* sacrifice he should before the *Svistakrit* (offering) offer a *Bali* to the *Kaitya*.

2. If, however, (the *Kaitya*) is distant, (he should send his *Bali*) through a leaf-messenger.

14. 'A *Pañkâvattin* cuts off three portions. Having performed the *Upastarana* and the *Pratyabhighârana* (the first and second pouring out of *Âgya*) he sacrifices (the cut-off portions).' *Nârâyana*.

15. On the rites regarding the spit, see *Kâtyâyana* VI, 10, 1 seq. ; *Indische Studien*, X, 346.

12, 1. There seems to be no doubt that Professor Stenzler is right in giving to *kaitya* in this chapter its ordinary meaning of religious shrine ('Denkmal'). The text shows that the *Kaitya* sacrifice was not offered like other sacrifices at the sacrificer's home, but that in some cases the offering would have to be sent, at least symbolically, to distant places. This confirms Professor Stenzler's translation of *kaitya*. *Nârâyana* explains *kaitya* by *kitte bhava*, and says, 'If he makes a vow to a certain deity, saying, "If I obtain such and such a desire, I shall offer to thee an *Âgya* sacrifice, or a *Sthâlpâka*, or an animal"—and if he then obtains what he had wished for and performs that sacrifice to that deity : this is a *kaitya* sacrifice.' I do not know anything that supports this statement as to the meaning of *kaitya*.

2. 'He should make of a leaf a messenger and a carrying-pole.' *Nârâyana*.

It is not clear whether besides this image of a messenger there was also a real messenger who had to carry the *Bali* to the *Kaitya*,

3. With the *Rik*, 'Where thou knowest, O tree' (Rig-veda V, 5, 10), let him make two lumps (of food), put them on a carrying-pole, hand them over to the messenger, and say to him, 'Carry this Bali to that (*Kaitya*).'

4. (He gives him the lump) which is destined for the messenger, with (the words), 'This to thee.'

5. If there is anything dangerous between (them and the *Kaitya*), (he gives him) some weapon also.

6. If a navigable river is between (them and the *Kaitya*, he gives him) also something like a raft with (the words), 'Hereby thou shalt cross.'

7. At the Dhanvantari sacrifice let him offer first a Bali to the Purohita, between the Brahman and the fire.

KANDIKÂ 13.

1. The Upanishad (treats of) the Garbhalambhana, the Pumsavana, and the Anavalambhana (i. e. the ceremonies for securing the conception of a child, the male gender of the child, and for preventing disturbances which could endanger the embryo).

2. If he does not study (that Upanishad), he

or whether the whole rite was purely symbolical, and based on the principle: In sacris ficta pro veris accipiuntur.

3. Comp. Pâraskara III, 11, 10.

6. Pâraskara III, 11, 11,

7. Comp. above, chap. 3, 6.

13, 1. Nârâyana evidently did not know the Upanishad here referred to; he states that it belongs to another Sâkhâ. Comp. Professor Max Müller's note on *Bṛhad Âranyaka* VI, 4, 24 (S. B. E., vol. xv, p. 222).

2. 'He should give her the two beans as a symbol of the testicles, and the barley grain as a symbol of the penis.' Nârâyana.

should in the third month of her pregnancy, under (the Nakshatra) Tishya, give to eat (to the wife), after she has fasted, in curds from a cow which has a calf of the same colour (with herself), two beans and one barley grain for each handful of curds.

3. To his question, 'What dost thou drink? What dost thou drink?' she should thrice reply, 'Generation of a male child! Generation of a male child!'

4. Thus three handfuls (of curds).

5. He then inserts into her right nostril, in the shadow of a round apartment, (the sap of) an herb which is not faded,

6. According to some (teachers) with the Pragâvat and Gîvapura hymns.

7. Having sacrificed of a mess of cooked food sacred to Pragâpati, he should touch the place of her heart with the (verse,) 'What is hidden, O thou whose hair is well parted, in thy heart, in Pragâpati, that I know; such is my belief. May I not fall into distress that comes from sons.'

5. Nârâyana (comp. also the Prayogaratna, folio 40; Âsvalâyana-Grihya-Parisishâ I, 25; MS. Chambers 667) separates this rite from the ceremony described in Sûtras 2-4. He says that Sûtras 2-4—as indeed is evidently the case—refer to the Pumsavana, and in Sûtra 5 begins the Anavalobhana (comp. garbhakshana, Sâñkh. I, 21). To me it seems more probable that the text describes one continuous ceremony. There is no difficulty in supposing that of the Anavalobhana, though it is mentioned in Sûtra 1, no description is given in the following Sûtras, the same being the case undoubtedly with regard to the Garbhalambhana, of which a description is found in the Âsv.-Parisishâ I, 25.

6. Two texts commencing â te garbho yonim etu and Agni etu prathamah. See Stenzler's Various Readings, p. 48, and the Bibliotheca Indica edition, p. 61.

KANDIKÂ 14.

1. In the fourth month of pregnancy the Simantonnayana (or parting of the hair, is performed).

2. In the fortnight of the increasing moon, when the moon stands in conjunction with a Nakshatra (that has a name) of masculine gender—

3. Then he gives its place to the fire, and having spread to the west of it a bull's hide with the neck to the east, with the hair outside, (he makes oblations,) while (his wife) is sitting on that (hide) and takes hold of him, with the two (verses), 'May Dhâtri give to his worshipper,' with the two verses, 'I invoke Râkâ' (Rig-veda II, 32, 4 seq.), and with (the texts), 'Negamesha,' and, 'Prajâpati, no other one than thou' (Rig-veda X, 121, 10).

4. He then three times parts her hair upwards (i. e. beginning from the front) with a bunch containing an even number of unripe fruits, and with a porcupine's quill that has three white spots, and with three bunches of Kusa grass, with (the words), 'Bhûr, bhuvah, svar, om!'

5. Or four times.

6. He gives orders to two lute-players, 'Sing king Soma.'

7. (They sing,) 'May Soma our king bless the human race. Settled is the wheel of N.N.'—(here they name) the river near which they dwell.

14, 3. Comp. above, chap. 8, 9. Regarding the two verses Dhâtâ dadâtu dâsushe, see Sâñkh.-Grîhya I, 22, 7. The Negamesha hymn is Rig-veda Khailika sūkta, vol. vi, p. 31, ed. Max Müller.

7. Comp. Pâraskara I, 15, 8. The Gâthâ there is somewhat different. I cannot see why in the Âsvalâyana redaction of it nivishākrâsau should not be explained, conformably to the

8. And whatever aged Brâhmaṇa woman, whose husbands and children are alive, tell them, that let them do.

9. A bull is the fee for the sacrifice.

KANDIKĀ 15.

1. When a son has been born, (the father) should, before other people touch him, give him to eat from gold (i. e. from a golden vessel or with a golden spoon) butter and honey with which he has ground gold(-dust), with (the verse), 'I administer to thee the wisdom ('veda') of honey, of ghee, raised by Savitri the bountiful. Long-living, protected by the gods, live a hundred autumns in this world!'

2. Approaching (his mouth) to (the child's) two ears he murmurs the 'production of intelligence: 'Intelligence may give to thee god Savitri, intelligence may goddess Sarasvatî, intelligence may give to thee the two divine Asvins, wreathed with lotus.'

3. He touches (the child's) two shoulders with (the verse), 'Be a stone, be an axe, be insuperable gold. Thou indeed art the Veda, called son; so live a hundred autumns'—and with (the verses), 'Indra, give the best treasures' (Rig-veda II, 21, 6), 'Bestow on us, O bountiful one, O speedy one' (Rig-veda III, 36, 10).

4. And let them give him a name beginning with

regular Sandhi laws, as *nivishṭakakrâ* asau. The wheel of course means the dominion.

15, 1. Comp. *Āsv.-Grihya-Parisishṭa* I, 26. I follow Professor Stenzler, who corrects *maghonâm* into *maghonâ*; comp. *Sânkh.-Grihya* I, 24, 4.

3. Vedo may as well be the nominative of *veda* as that of *vedas* ('property').

a sonant, with a semivowel in it, with the Visarga at its end, consisting of two syllables,

5. Or of four syllables ;

6. Of two syllables, if he is desirous of firm position ; of four syllables, if he is desirous of holy lustre ;

7. But in every case with an even number (of syllables) for men, an uneven for women.

8. And let him also find out (for the child) a name to be used at respectful salutations (such as that due to the Ākârya at the ceremony of the initiation) ; that his mother and his father (alone) should know till his initiation.

9. When he returns from a journey, he embraces his son's head and murmurs, 'From limb by limb thou art produced ; out of the heart thou art born. Thou indeed art the self called son ; so live a hundred autumns !'—(thus) he kisses him three times on his head.

10. The rite only (without the Mantra is performed) for a girl.

KANDIKĀ 16.

1. In the sixth month the Annaprâsana (i.e. the first feeding with solid food).

2. Goat's flesh, if he is desirous of nourishment,

3. Flesh of partridge, if desirous of holy lustre,

4. Boiled rice with ghee, if desirous of splendour :

5. (Such) food, mixed with curds, honey and ghee he should give (to the child) to eat with (the verse), 'Lord of food, give us food painless and strong ;

16, 1 seq. Comp. *Sâṅkh.-Grihya* I, 27, 1 seq. The two texts are nearly word for word identical.

bring forward the giver; bestow power on us, on men and animals.'

6. The rite only (without the Mantra) for a girl.

KANDIKÂ 17.

1. In the third year the *Kaula* (i.e. the tonsure of the child's head), or according to the custom of the family.

2. To the north of the fire he places vessels which are filled respectively, with rice, barley, beans, and sesamum seeds;

3. To the west (the boy) for whom the ceremony shall be performed, in his mother's lap, bull-dung in a new vessel, and *Samî* leaves are placed.

4. To the south of the mother the father (is seated) holding twenty-one bunches of *Kusa* grass.

5. Or the Brahman should hold them.

6. To the west of (the boy) for whom the ceremony is to be performed, (the father) stations himself and pours cold and warm water together with (the words), 'With warm water, O *Vâyu*, come hither!'

7. Taking of that (water), (and) fresh butter, or (some) drops of curds, he three times moistens (the boy's) head, from the left to the right, with (the formula), 'May *Aditi* cut thy hair; may the waters moisten thee for vigour!'

8. Into the right part (of the hair) he puts each

4. He cuts off the hair four times on the right side (*Sûtras* 10-14), three times on the left side (*Sûtra* 15); each time three *Kusa* bunches are required. This is the reason why twenty-one bunches are prescribed.

8. Each of the four times and of the three times respectively that he cuts off the hair; see the preceding note.

time three Kusa bunches, with the points towards (the boy) himself, with (the words), 'Herb! protect him!'

9. (With the words,) 'Axe! do no harm to him!' he presses a copper razor (on the Kusa blades),

10. And cuts (the hair) with (the verse), 'The razor with which in the beginning Savitri the knowing one has shaved (the beard) of king Soma and of Varuna, with that, ye Brâhmanas, shave now his (hair), that he may be blessed with long life, with old age.'

11. Each time that he has cut, he gives (the hairs) with their points to the east, together with Sami leaves, to the mother. She puts them down on the bull-dung.

12. 'With what Dhâtri has shaven (the head) of Brîhaspati, Agni and Indra, for the sake of long life, with that I shave thy (head) for the sake of long life, of glory, and of welfare'—thus a second time.

13. 'By what he may at night further see the sun, and see it long, with that I shave thy (head) for the sake of long life, of glory, and of welfare'—thus a third time.

14. With all (the indicated) Mantras a fourth time.

15. Thus three times—on the left side (of the head).

16. Let him wipe off the edge of the razor with (the words), 'If thou shavest, as a shaver, his hair with the razor, the wounding, the well-shaped, purify his head, but do not take away his life.'

13. Instead of yena bhûyas ka râtryâm, Pâraskara (II, 1, 16) has, yena bhûris karâ divam.

16. Comp. Pâraskara II, 1, 19; Atharva-veda VIII, 2, 17.

17. Let him give orders to the barber, 'With lukewarm water doing what has to be done with water, without doing harm to him, arrange (his hair) well.'

18. Let him have the arrangement of the hair made according to the custom of his family.

19. The rite only (without the Mantras) for a girl.

KANDIKĀ 18.

1. Thereby the Godānakarman (i.e. the ceremony of shaving the beard, is declared).

2. In the sixteenth year.

3. Instead of the word 'hair' he should (each time that it occurs in the Mantras) put the word 'beard.'

4. Here they moisten the beard.

5. (The Mantra is), 'Purify his head and his face, but do not take away his life.'

6. He gives orders (to the barber with the words), 'Arrange his hair, his beard, the hair of his body, and his nails, ending in the north.'

7. Having bathed and silently stood during the rest of the day, let him break his silence in the presence of his teacher, (saying to him,) 'I give an optional gift (to thee).'

8. An ox and a cow is the sacrificial fee.

18. On these family customs, see *Gr̥hya-samgraha-pariśiṣṭa* II, 40; Roth, *Zur Literatur und Geschichte des Weda*, p. 120; Max Müller, *History of A. S. L.*, p. 54 seq.; Weber, *Indische Studien*, X, 95.

18, 4. See above, chap. 17, 7.

5. See chap. 17, 16.

6. According to Nârâyana, he says to the barber (chap. 17, 17), 'With lukewarm water doing what has to be done with water, without doing harm to him, arrange his hair, his beard, the hair of his body, and his nails, ending in the north.'

7, 8. On restrictions like that contained in the eighth Sūtra as to the object in which the vara (optional gift) had to consist, see Weber, *Indische Studien*, V, 343.

9. Let (the teacher) impose (on the youth the observances declared below) for one year.

KANDIKĀ 19.

1. In the eighth year let him initiate a Brâhmana,
2. Or in the eighth year after the conception ;
3. In the eleventh a Kshatriya ;
4. In the twelfth a Vaisya.
5. Until the sixteenth (year) the time has not passed for a Brâhmana ;
6. Until the twenty-second for a Kshatriya ;
7. Until the twenty-fourth for a Vaisya.
8. After that (time has passed), they become patitasâvitrika (i.e. they have lost their right of learning the Sâvitri).

9. No one should initiate such men, nor teach them, nor perform sacrifices for them, nor have intercourse with them.

10. (Let him initiate) the youth who is adorned and whose (hair on the) head is arranged, who wears a (new) garment that has not yet been washed, or an antelope-skin, if he is a Brâhmana, the skin of a spotted deer, if a Kshatriya, a goat's skin, if a Vaisya.

11. If they put on garments, they should put on dyed (garments) : the Brâhmana a reddish yellow one, the Kshatriya a light red one, the Vaisya a yellow one.

12. Their girdles are : that of a Brâhmana made of Muñga grass, that of a Kshatriya a bow-string, that of a Vaisya woollen.

9. See below, chap. 22, 22.

19, 10. By the 'arranging of the hair' the cutting of the hair is implied, as is seen from chap. 22, 22.

13. Their staffs are : that of a Brâhmana of Palâsa wood, that of a Kshatriya of Udumbara wood, that of a Vaisya of Bilva wood.

KANDIKÂ 20.

1. Or all (sorts of staffs are to be used) by (men of) all (castes).

2. While (the student) takes hold of him, the teacher sacrifices and then stations himself to the north of the fire, with his face turned to the east.

3. To the east (of the fire) with his face to the west the other one.

4. (The teacher then) fills the two hollows of (his own and the student's) joined hands with water, and with the verse, 'That we choose of Savitri' (Rig-veda V, 82, 1) he makes with the full (hollow of his own hands the water) flow down on the full (hollow of) his, (i.e. the student's hands.) Having (thus) poured (the water over his hands) he should with his (own) hand seize his (i.e. the student's) hand together with the thumb, with (the formula), 'By the impulse of the god Savitri, with the arms of the two Asvins, with Pûshan's hands I seize thy hand, N.N.!'

5. With (the words), 'Savitri has seized thy hand, N.N.!' a second time.

6. With (the words), 'Agni is thy teacher, N.N.!' a third time.

7. He should cause him to look at the sun while the teacher says, 'God Savitri, this is thy Brahma-kârin; protect him; may he not die.'

20, 2. He offers the oblations prescribed above, chap. 1, 4, 3 seq.

8. (And further the teacher says), 'Whose Brahma^kârin art thou? The breath's Brahma^kârin art thou. Who does initiate thee, and whom (does he initiate)? To whom shall I give thee in charge?'

9. With the half verse, 'A youth, well attired, dressed came hither' (Rig-veda III, 8, 4) he should cause him to turn round from the left to the right.

10. Reaching with his two hands over his (i.e. the student's) shoulders (the teacher) should touch the place of his heart with the following (half verse).

11. Having wiped the ground round the fire, the student should put on a piece of wood silently. 'Silence indeed is what belongs to Pragâpati. The student becomes belonging to Pragâpati'—this is understood (in the Sruti).

KANDIKĀ 21.

1. Some (do this) with a Mantra: 'To Agni I have brought a piece of wood, to the great Gâta-vedas. Through that piece of wood increase thou, O Agni; through the Brahman (may) we (increase). Svâhâ!'

2. Having put the fuel (on the fire) and having

11. On the wiping of the ground round the fire, comp. above, chap. 3, 1; Sâṅkhâyana-Grîhya I, 7, 11. Nârâyana here has the following remarks, which I can scarcely believe to express the real meaning of this Sûtra: 'Here the wiping of the ground round the fire is out of place, because the Samskâras for the fire have already been performed. As to that, it should be observed that the wiping is mentioned here in order that, when fuel is put on the fire in the evening and in the morning, the sprinkling of water and the wiping may be performed. But on this occasion (at the Upanayana) the student does not perform the wiping, &c., and silently puts a piece of wood on that fire.'

touched the fire, he three times wipes off his face with (the words), 'With splendour I anoint myself.'

3. 'For with splendour does he anoint himself'—this is understood (in the *Sruti*).

4. 'On me may Agni bestow insight, on me offspring, on me splendour.

'On me may Indra bestow insight, on me offspring, on me strength (*indriya*).

'On me may Sûrya bestow insight, on me offspring, on me radiance.

'What thy splendour is, Agni, may I thereby become resplendent.

'What thy vigour is, Agni, may I thereby become vigorous.

'What thy consuming power is, Agni, may I thereby obtain consuming power'—with (these formulas) he should approach the fire, bend his knee, embrace (the teacher's feet), and say to him, 'Recite, sir! The *Sâvitri*, sir, recite!'

5. Seizing with his (i. e. the student's) garment and with (his own) hands (the student's) hands (the teacher) recites the *Sâvitri*, (firstly) *Pâda* by *Pâda*, (then) *hemistich* by *hemistich*, (and finally) the whole (verse).

6. He should make him recite (the *Sâvitri*) as far as he is able.

7. On the place of his (i. e. the student's) heart (the teacher) lays his hand with the fingers upwards, with (the formula), 'Into my will I take thy heart; after my mind shall thy mind follow; in my word thou shalt rejoice with all thy will; may *Bṛhaspati* join thee to me.'

KANDIKĀ 22.

1. Having tied the girdle round him and given him the staff, he should impose the (observances of the) Brahmaçarya on him—

2. (With the words), 'A Brahmaçarin thou art. Eat water. Do the service. Do not sleep in the day-time. Devoted to the teacher study the Veda.'

3. Twelve years lasts the Brahmaçarya for (each) Veda, or until he has learnt it.

4. Let him beg (food) in the evening and in the morning.

5. Let him put fuel on (the fire) in the evening and in the morning.

6. Let him beg first of a man who will not refuse,

7. Or of a woman who will not refuse.

8. (In begging he should use the words), 'Sir, give food!'

9. Or, '(Sir, give) Anupravaçaniya (food).'

10. That (which he has received) he should announce to his teacher.

11. He should stand the rest of the day.

12. After sunset (the student) should cook the Brâhmaudana (or boiled rice with which the Brâhmanas are to be fed) for the Anupravaçaniya sacrifice (the sacrifice to be performed after a part of the Veda has been studied), and should announce to the teacher (that it is ready).

22, 9. Food for the Anupravaçaniya offering; see Sûtra 12.

10. Sâṅkhâyaṇa-Grîhya II, 6, 7; Pâraskara II, 5, 8.

12. 'The student should, according to the rules for the Pâkayagñas, cook the Anupravaçaniya food and announce it to the teacher in the words, "The food is cooked."' Nârâyana.

13. The teacher should sacrifice, while the student takes hold of him, with the verse, 'The wonderful lord of the abode' (Rig-veda I, 18, 6).

14. A second time with the Sâvitri—

15. And whatever else has been studied afterwards.

16. A third time to the *Rishis*.

17. A fourth time (the oblation) to (Agni) *Svishtrakrit*.

18. Having given food to the *Brâhmanas* he should cause them to pronounce the end of the Veda (study).

19. From that time (the student) should eat no saline food; he should observe chastity, and should sleep on the ground through three nights, or twelve nights, or one year.

20. When he has fulfilled those observances, (the teacher) performs (for him) the 'production of intelligence,' (in the following way):

21. While (the student) towards an unobjectionable direction (of the horizon) sprinkles thrice (water) from the left to the right with a water-pot round a

15. *Nârâyana* mentions as such texts especially those belonging to the *Âranyaka*, viz. the *Mahânâmnyas*, the *Mahâvrata*, and the *Upanishad*. But there is no reason why we should not think quite as well of the *Rig-veda Samhitâ* itself.

18. 'He should say, "Sirs! Pronounce the end of the Veda (study)." And they should reply, "May an end of the Veda (study) be made."' *Nârâyana*.

20. Comp. above, chap. 15, 2.

21. 'The objectionable directions are three, the south, the south-east, the south-west.' *Nârâyana*.

Susravas, which I have translated by 'glorious,' at the same time means, 'endowed with good hearing,' i.e. successful in study. The student therefore by the same word prays for glory and for success in Vedic learning.

Palâsa (tree) with one root, or round a Kusa bunch, if there is no Palâsa, (the teacher) causes him to say, 'O glorious one, thou art glorious. As thou, O glorious one, art glorious, thus, O glorious one, lead me to glory. As thou art the preserver of the treasure of sacrifice for the gods, thus may I become the preserver of the treasure of the Veda for men.'

22. Thereby, beginning with his having the hair cut, and ending with the giving in charge, the imposing of observances has been declared.

23. Thus for one who has not been initiated before.

24. Now as regards one who has been initiated before :

25. The cutting of the hair is optional,

26. And the 'production of intelligence.'

27. On the giving in charge there are no express rules (in this case);

28. And on the time.

29. (He should recite to him) as the Sâvitri (the *Rik*), 'That we choose of god Savitri' (Rig-veda V, 82, 1).

KANDIKĀ 23.

1. He chooses priests (for officiating at a sacrifice) with neither deficient nor superfluous limbs, 'who on

22. The rules stated above for the Upanayana, beginning with the prescription regarding the cutting of the hair (given chap. 19, 10 in the words, 'whose [hair on the] head is arranged; ' see the note there), and ending with the ceremony prescribed chap. 20, 8, are to be extended also to other cases of the imposing of a vow, such, for instance, as that mentioned chap. 18, 9.

25. See chap. 19, 10.

26. See above, Sûtra 20.

27. See chap. 20, 8.

28. See chap. 4, 1.

29. Instead of the ordinary Sâvitri, Rig-veda III, 62, 10.

23, 1. Comp. Srauta-sûtra IX, 3, 20; Grîhya-sûtra I, 5, 1.

the mother's and on the father's side (&c.),' as it has been said above.

2. Let him choose young men as officiating priests : thus (declare) some (teachers).

3. He chooses first the Brahman, then the *Hotri*, then the *Adhvaryu*, then the *Udgâtri*.

4. Or all who officiate at the *Ahîna* sacrifices and at those lasting one day.

5. The *Kaushîtakinas* prescribe the *Sadasya* as the seventeenth, saying, 'He is the looker-on at the performances.'

6. This has been said in the two *Rikas*, 'He whom the officiating priests, performing (the sacrifice) in many ways' (*Rig-veda* VIII, 58, 1. 2).

7. He chooses the *Hotri* first.

8. With (the formula), 'Agni is my *Hotri*; he is my *Hotri*; I choose thee N. N. as my *Hotri*' (he chooses) the *Hotri*.

4. The *Ahîna* sacrifices are those which last more than one day, but not more than twelve days. (*Indische Studien*, IX, 373; X, 355.) The priests officiating at such sacrifices are the sixteen stated in the *Srauta-sûtra* IV, 1, 6. 7. Those besides the sixteen, though they are chosen (*saty apî varane*) for taking part in the sacred performances, have not the rank of *ritvîgas* (officiating priests); such are the *Sadasya*, the *Samitri*, and the *Kamasâdhvaryavañ* (schol. *Srautas*. loc. cit.). See Max Müller's *History of A. S. L.*, pp. 450, 469 seq. As to the *Sadasya*, however, there was some difference of opinion (see the next *Sûtra*).

5. On the office of the *Sadasya*, see *Indische Studien*, X, 136, 144.

6. The two *Rikas* quoted here belong to the tenth among the *Vâlahilya* hymns, a hymn omitted in many of the *Rig-veda* MSS. They give no special confirmation to the rules stated in our text, but contain only a general allusion to the unity of the sacrifice, which the various priests perform in many various ways.

7. 'If the four (chief) priests have to be chosen, the choosing of the *Brâhmana* stands first in order (see above, *Sûtra* 3); if all (the sixteen), then the choosing of the *Hotri* stands first in order.' *Nârâyana*.

9. With (the formula), 'Kandramas (the moon) is my Brahman; he is my Brahman; I choose thee N. N. as my Brahman' (he chooses) the Brahman.

10. With (the formula), 'Āditya (the sun) is my Adhvaryu; (he is my Adhvaryu, &c.)'—the Adhvaryu.

11. With (the formula), 'Parganya is my Udgātri; (he is my Udgātri, &c.)'—the Udgātri.

12. With (the formula), 'The waters are my reciters of what belongs to the Hotrakas'—the Hotrakas.

13. With (the formula), 'The rays are my Kamasādhvaryus'—the Kamasādhvaryus.

14. With (the formula), 'The ether is my Sadasya'—the Sadasya.

15. He whom he has chosen should murmur, 'A great thing thou hast told me; splendour thou hast told me; fortune thou hast told me; glory thou hast told me; praise thou hast told me; success thou hast told me; enjoyment thou hast told me; satiating thou hast told me; everything thou hast told me.'

16. Having murmured (this formula), the Hotri declares his assent (in the words), 'Agni is thy Hotri; he is thy Hotri; thy human Hotri am I.'

17. 'Kandramas (the moon) is thy Brahman; he is thy Brahman (&c.)'—thus the Brahman.

18. In the same way the others according to the prescriptions (given above).

19. And if (the priest who accepts the invitation)

12. The twelve priests of the sixteen (see § 4 note) who do not stand at the head of one of the four categories. Those at the head are enumerated in the Sūtras 8-11.

13, 14. See above, § 4 note.

19. Priests who only perform the Agnyādheya for a person, are, according to Nârâyana's note on this Sūtra, not considered as

is going to perform the sacrifice (for the inviting person, he should add), 'May that bless me; may that enter upon me; may I thereby enjoy (bliss).'

20. The functions of an officiating priest are not to be exercised, if abandoned (by another priest), or at an Ahîna sacrifice with small sacrificial fee, or for a person that is sick, or suffering, or affected with consumption, or decried among the people in his village, or of despised extraction: for such persons (the functions of a *Ritvig* should not be exercised).

21. He (who is chosen as a *Ritvig*) should ask the Somapravâka, 'What sacrifice is it? Who are

performing a sacrifice for him; consequently the formula given here is only to be used by priests who are elected for a Soma sacrifice. Stenzler translates, 'So spricht er, wenn er das Opfer durch sie vollziehen lassen will.' But this would be yakshya-mânaḥ, not yâgayishyan.

20. The tradition takes *nîkadakshinasya* as in apposition to *ahînasya*, and I have translated accordingly. But I cannot help thinking that the two words should be separated, so that we should have to translate, 'or at an Ahîna, or for a person that gives small sacrificial fee.' Thus the *Brâhmana* quoted by Âpastamba (see the commentary on the *Pañkavimsa Brâhmana*, vol. i, p. 6, ed. Bibl. Indica) gives the following questions which the *Ritvig* to be chosen should ask, 'Is it no Ahîna sacrifice? Is the *Ritvig* office not abandoned by others? Is the sacrificial fee plentiful?' It is a very singular fact, that on the one hand the assistance of a number of *Ritvigs* was unanimously declared necessary for the performance of an Ahîna sacrifice, while on the other hand it was considered objectionable, at least among some of the Vedic schools, to officiate at such a sacrifice. See Weber's *Indische Studien*, X, 150, 151.

On a *nudesyabhisasta Nârâyana* says, *sadesinâbhisastasyaivam eke. anye tu srâddhe pratishiddhasyety âhuḥ*. It seems to me that a *nudesya* (or rather *ânudesya*?) in *Sânkhâyana-Sraut. V, 1, 10* (*Indische Studien*, X, 147) means the same, though the commentary on that Sûtra ascribes a different meaning to that word.

21. The Somapravâka is the messenger who invites the priests on behalf of the sacrificer to officiate at his intended Soma sacrifice. *Comp. Indische Studien*, IX, 308.

the priests officiating? What is the fee for the sacrifice?’

22. If (all the conditions) are favourable, he should accept.

23. Let (the officiating priests) eat no flesh nor have intercourse with a wife until the completion of the sacrifice.

24. ‘By this prayer, O Agni, increase’ (Rig-veda I, 31, 18)—with (this verse) let him offer (at the end of the sacrifice) an oblation of Âgya in (his own) Dakshinâgni, and go away where he likes;

25. In the same way one who has not set up the (Srauta) fires, in his (sacred) domestic fire with this *Rik*, ‘Forgive us, O Agni, this sin’ (Rig-veda I, 31, 16).

KANDIKÂ 24.

1. When he has chosen the *Ritvigas*, he should offer the Madhuparka (i. e. honey-mixture) to them (in the way described in Sûtras 5 and following);

2. To a Snâtaka, when he comes to his house;

3. And to a king;

4. And for a teacher, the father-in-law, a paternal uncle, and a maternal uncle.

5. He pours honey into curds,

6. Or butter, if he can get no honey.

7. A seat, the water for washing the feet, the Arghya water (i. e. perfumed water into which flowers have been thrown), the water for sipping, the honey-

24, 1 seqq. Comp. Sâṅkhâyana-Grîhya II, 15. The second Sûtra is paraphrased by Nârâyana thus, ‘To a person that has performed the Samâvartana (see below, III, 8), when he comes on that day to his house with the intention of forming a matrimonial alliance.’

mixture, a cow: every one of these things they announce three times (to the guest).

8. With (the verse), 'I am the highest one among my people, as the sun among the thunderbolts. Here I tread on him whosoever infests me'—he should sit down on the seat (made of) northward-pointed (grass).

9. Or (he should do so) after he has trodden on it.

10. He should make (his host) wash his feet.

11. The right foot he should stretch out first to a Brâhmana,

12. The left to a Sûdra.

13. When his feet have been washed, he receives the Arghya water in the hollow of his joined hands and then sips the water destined thereto, with (the formula), 'Thou art the first layer for Ambrosia.'

14. He looks at the Madhuparka when it is brought to him, with (the formula), 'I look at thee with Mitra's eye.'

15. He accepts it with his joined hands with (the formula), 'By the impulse of the god Savitri, with the arms of the two Asvins, with the hands of Pûshan I accept thee.' He then takes it into his left hand, looks at it with the three verses, 'Honey the winds to the righteous one' (Rig-veda I, 90, 6 seqq.), stirs it about three times from left to right with the fourth finger and the thumb, and wipes (his fingers) with (the formula), 'May the Vasus eat thee with the Gâyatrî metre'—to the east;

16. With (the formula), 'May the Rudras eat thee with the Trishûbh metre'—to the south;

17. With (the formula), 'May the Âdityas eat thee with the Gagatî metre'—to the west;

18. With (the formula), 'May the Visve devâs eat thee with the Anushûbh metre'—to the north.

19. With (the formula), 'To the beings thee'—he three times takes (some of the Madhuparka substance) out of the middle of it.

20. With (the formula), 'The milk of Virâg art thou'—he should partake thereof the first time,

21. With, 'The milk of Virâg may I obtain'—the second time,

22. With, 'In me (may) the milk of Padyâ Virâg (dwell)'—the third time.

23. (He should) not (eat) the whole (Madhuparka).

24. He should not satiate himself.

25. To a Brâhmaṇa, to the north, he should give the remainder.

26. If that cannot be done, (he should throw it) into water.

27. Or (he may eat) the whole (Madhuparka).

28. He then makes a rinsing of his mouth follow (on the eating of the Madhuparka) with the water destined thereto, with (the formula), 'Thou art the covering of Ambrosia.'

29. With (the formula), 'Truth! Glory! Fortune! May fortune rest on me!'—a second time.

30. When he has sipped water, they announce to him the cow.

31. Having murmured, 'Destroyed is my sin; my sin is destroyed,' (he says,) 'Om, do it,' if he chooses to have her killed.

32. Having murmured, 'The mother of the Rudras, the daughter of the Vasus' (Rig-veda VIII,

22. On Padyâ Virâg, see the note on Sâṅkhâyana-Gr̥hya III, 7, 5.

28. Comp. above, Sûtra 13.

101, 15), (he says,) 'Om, let her loose,' if he chooses to let her loose.

33. Let the Madhuparka not be without flesh, without flesh.

End of the First Adhyâya.

33. Comp. Sâṅkhâyana-Grīhya II, 15, 2.

ADHYÂYA II, KANDIKÂ 1.

1. On the full moon day of the *Srâvana* month the *Srâvana* ceremony (is performed).

2. Having filled a new jug with flour of fried barley, he lays (this jug) and a spoon for offering the Balis on new strings of a carrying pole (and thus suspends them).

3. Having prepared fried barley grains, he smears half of them with butter.

4. After sunset he prepares a mess of cooked food and a cake in one dish and sacrifices (the cooked food) with the four verses, 'Agni, lead us on a good path to wealth' (Rig-veda I, 189, 1 seqq.), verse by verse, and with his hand the (cake) in one dish with (the formula), 'To the steady One, the earth-demon, svâhâ!'

5. (The cake) should be (entirely) immersed (into the butter), or its back should be visible.

6. With (the verse), 'Agni, do not deliver us to evil' (Rig-veda I, 189, 5) he sacrifices over it (the butter) in which it had lain.

7. With (the verse), 'May the steeds at our invocation be for a blessing to us' (Rig-veda VII, 38, 7) (he sacrifices) the besmeared grains with his joined hands.

8. The other (grains) he should give to his people.

9. Out of the jug he fills the spoon with flour,

1, 1. Nârâyana's observation that the *Srâvana* full moon can fall also under certain other Nakshatras than *Sravana* itself, furnishes no reason why we should think here of solar months, as Prof. Stenzler proposes.

7, 8. See above, Sûtra 3.

9. See above, Sûtra 1.

goes out (of the house) to the east, pours water on the ground on a clean spot, sacrifices with (the formula), 'To the divine hosts of the serpents svâhâ!' and does reverence to them with (the formula), 'The serpents which are terrestrial, which are aerial, which are celestial, which dwell in the directions (of the horizon)—to them I have brought this Bali; to them I give over this Bali.'

10. Having gone round (the Bali) from left to right, he sits down to the west of the Bali with (the words), 'The serpent art thou; the lord of the creeping serpents art thou; by food thou protectest men, by cake the serpents, by sacrifice the gods. To me, being in thee, the serpents being in thee should do no harm. I give over the firm one (i. e. the spoon) to thee.'

11. 'Firm one, (I give) N. N. (in charge) to thee! Firm one, (I give) N. N. (in charge) to thee!'—with (these words he gives) his people, man by man, (in charge to the serpent god);

12. 'Firm one, I give myself in charge to thee!'—with these words himself at the end.

13. Let no one step between it (i. e. the Bali, and the sacrificer), until the giving in charge has been performed.

14. With (the formula), 'To the divine hosts of the serpents svâhâ!'—let him offer the Bali in the evening and in the morning, till the Pratyavarohana (i. e. the ceremony of the 'redescent').

15. Some count (the days till the Pratyavarohana)

14. On the Pratyavarohana, see the third chapter of this Adhyâya.

15. I. e. two Bali offerings for each day, one for the morning and one for the evening.

and offer the corresponding number of Balis already on that day (on which the *Śravanâ* ceremony is performed).

KANDIKÂ 2.

1. On the full moon day of *Âsvayuga* the *Âsvayugi* ceremony (is performed).

2. Having adorned the house, having bathed and put on clean garments, they should pour out a mess of cooked food for *Pasupati*, and should sacrifice it with (the formula), 'To *Pasupati*, to *Śiva*, to *Samkara*, to *Prishâtaka svâhâ!*'

3. He should sacrifice with his joined hands a mixture of curds and butter (*prishâtaka*) with (the formula), 'May what is deficient be made full to me; may what is full not decay to me. To *Prishâtaka svâhâ!*'

4. 'United with the seasons, united with the manners, united with *Indra* and *Agni*, *svâhâ!*'

'United with the seasons, united with the manners, united with the *Visve devâs*, *svâhâ!*'

'United with the seasons, united with the manners, united with *Heaven* and *Earth*, *svâhâ!*'—with (these formulas) a mess of cooked food is offered at the

2, 2. 'The plural "They should sacrifice it" means, that while the sacrifice is performed by the householder, his sons and the other persons belonging to the house should touch him.' *Nârâyana*.

4. The *Âgrayana* sacrifice, which is offered when the sacrificer is going to partake of the first-fruits of the harvest, is treated of, with relation to a sacrificer who keeps the *Śrauta* fires, in the *Śrauta-sûtra* II, 9. This *Sûtra* in my opinion should be understood as a supplementary addition to that chapter. *Nârâyana* refers the rule here given to the case of any incident or danger (*âpad*) which prevents the sacrificer from performing the ceremony in its fuller form, as prescribed in the *Śrauta-sûtra*.

Âgrayana sacrifice by one who has set up the (sacred Srauta) fires.

5. Also by one who has not set up the (Srauta) fires (the same offering is performed) in the (sacred) domestic fire.

KANDIKÂ 3.

1. On the full moon of Mârgasīrsha the 'redescent' (is performed)—on the fourteenth (Tithi),

2. Or on (the Tithi of) the full moon (itself).

3. Having again renovated the house by (giving a new) coating (to the walls), by spreading out (a new roof), and by levelling (the floor), they should sacrifice after sunset (oblations) of milk-rice with (the texts), 'Beat away, O white one, with thy foot, with the fore-foot and with the hind-foot, these seven daughters of Varuṇa and all that belong to the king's tribe. Svâhâ!

'Within the dominion of the white one no serpent has killed anything. To the white one, the son of Vidârva, adoration! Svâhâ!'

4. Here no oblation to (Agni) Svishṭakṛit (is made).

5. 'May we be secure from Pragâpati's sons'—thus he murmurs while looking at the fire.

3, 1. On the ceremony of 'redescent,' comp. *Sânkhâyana-Grīhya* IV, 17; *Pâraskara* III, 2. The fourteenth Tithi of the bright fortnight, preceding the full moon, is referred to.

3. 'Again' refers to chap. 2, 2. As to the words 'they should sacrifice,' comp. the note on the same Sûtra. The first Mantra reoccurs in *Sânkhâyana-Grīhya* IV, 18, 1. The text of the second should be, *na vai svetasyâdhyâkâre*, &c.; comp. *Pâraskara* II, 14, 5.

5. The serpents are the children of Kasyapa (i.e. Pragâpati) and Kadrû; see *Mahâbhârata* I, 1074 seqq.

6. (Saying), 'Be happy and friendly to us'—he should think in his mind of the winter.

7. To the west of the fire is a well-spread layer (of straw); on that he should sit down, murmur (the verse), 'Be soft, O earth' (Rig-veda I, 22, 15), and lie down (on that layer) with his people, with the head to the east and the face to the north.

8. The others, as there is room.

9. Or following on each other from the eldest to the youngest.

10. Those who know the Mantras, should murmur the Mantras.

11. Arising (they should) three times (murmur the verse), 'From that place may the gods bless us' (Rig-veda I, 22, 16).

12. The same (verse) a fourth time with their faces to the south, to the west, and to the north.

13. Having arisen, having murmured the hymns sacred to the Sun and the auspicious hymns, having prepared food and given to the Brâhmanas to eat, he should cause (them) to pronounce auspicious words.

KANDIKĀ 4.

1. On the eighth days of the four dark fortnights of (the two seasons of) winter and Sisira the *Ashṭakâs* (are celebrated).

10. 'The Mantras beginning from "Be soft, O earth" (Sûtra 7) down to the auspicious hymns (Sûtra 13).' *Nârâyana*.

11. It follows from Sûtra 12 that they are to turn here their faces to the east.

12. They mutter one Pâda of that verse, which is in the Gâyatrî metre, turned towards each of the three directions.

4, 1. Comp. *Sânkhâyana-Grihya* III, 12 seqq. The four

2. Or on one (of these days).
3. The day before, he should offer to the Fathers (i. e. Manes)—
4. Boiled rice, boiled rice with sesamum seeds, rice-milk—
5. Or cakes made of four Sarâvas (of ground grain)—
6. Sacrificing with the eight (verses), 'May the lower (Fathers) and the higher arise' (Rig-veda X, 15, 1 seqq.), or with as many (verses) as he likes.
7. Then on the next day the Ashṭakâs (are celebrated) with an animal (sacrifice) and with a mess of cooked food.
8. He may also give grass to an ox,
9. Or he may burn down brushwood with fire—
10. With (the words), 'This is my Ashṭakâ.'
11. But he should not omit celebrating the Ashṭakâ.
12. This (Ashṭakâ) some state to be sacred to the Visve devâs, some to Agni, some to the Sun, some to Pragâpati, some state that the Night is its deity, some that the Nakshatras are, some that the Seasons are, some that the Fathers are, some that cattle is.
13. Having killed the animal according to the

months of Hemanta and Sisira are Mârgasirsha, Pausha, Mâgha, and Phâlguna.

2. The statement of the Prayogaratna that in case the sacrificer should celebrate only one Ashṭakâ festival, the Ashṭakâ of the Mâgha month is to be selected, well agrees with the designation of this Ashṭakâ as 'the one Ashṭakâ' (ekâshṭakâ); see Weber, *Naxatra* II, 341 seq.; *Indische Studien*, XV, 145.

7 seqq. Comp. the nearly identical passage in *Sâṅkhâyana-Grîhya* III, 14, 3 seqq. and the note there. Âsvalâyana evidently gives these rules not as regarding one special Ashṭakâ but all of them.

13. Comp. above, I, 11, 1. 2. 10. As to the Mantra, comp. *Sâṅkhâyana* III, 13, 3.

ritual of the animal sacrifice, omitting the sprinkling (with water) and the touching of the animal with a fresh branch, he should draw out the omentum and sacrifice it with (the verse), 'Carry the omentum, Gâtavedas, to the Fathers, where thou knowest them resting afar. May streams of fat flow to them; may all these wishes be fulfilled. Svâhâ!'

14. Then (follow oblations) of the Avadâna portions and the cooked food, two with (the two verses), 'Agni, lead us on a good path to wealth' (Rig-veda I, 189, 1 seq.), (and other oblations with the texts), 'May summer, winter, the seasons be happy to us, happy the rainy season, safe to us the autumn. The year be our lord who gives breath to us; may days and nights produce long life. Svâhâ!

'Peaceful be the earth, happy the air, may the goddess Heaven give us safety. Happy be the quarters (of the horizon), the intermediate quarters, the upper quarters; may the waters, the lightnings protect us from all sides. Svâhâ!

'May the waters, the rays carry our prayers (to the gods); may the creator, may the ocean turn away evil; may the past and the future, (may) all be safe to me. Protected by Brahman may I pour forth songs. Svâhâ!

'May all the Âdityas and the divine Vasus, the Rudras, the protectors, the Maruts sit down (here). May Pragâpati, the abounding one, the highest ruler, bestow vigour, offspring, immortality on me. Svâhâ!

'Pragâpati, no other one than Thou (Rig-veda X, 121, 10).'

14. I read, as Prof. Stenzler and the Petersburg Dictionary do, svârâ ksharâni. Comp. Pâraskara III, 3, 6.

15. The eighth (oblation) is that to (Agni) Svishtakṛit.

16. He should give to the Brâhmanas to eat: this has been said.

KANDIKÂ 5.

1. On the following day the Anvashṭakya (i. e. the ceremony following the Ashṭakâ, is performed).

2. Having prepared (a portion) of that same meat, having established the fire on a surface inclined towards the south, having fenced it in, and made a door on the north side of the enclosure, having strewn round (the fire) three times sacrificial grass with its roots, without tossing it, turning the left side towards the fire, he should put down the things to be offered, boiled rice, boiled rice with sesamum seeds, rice-milk, meal-pap with curds, and meal-pap with honey.

3. (The ceremony should be performed) according to the ritual of the Pindapitriyagña.

4. Having sacrificed (of those sorts of food) with the exception of the meal-pap with honey, let him give (lumps of those substances) to the Fathers.

5. And to (their) wives, with the addition of rum and the scum of boiled rice.

6. Some (place the lumps to be offered) into pits, into two or into six.

16. See above, chap. 3, 13.

5, 2. The meat is that of the animal killed on the Ashṭakâ day; see chap. 4, 13.

3. This ritual is given in the Srauta-sûtra II, 6 seq.

4. He sacrifices the two oblations prescribed in the Srauta-sûtra II, 6, 12, to Soma pitrimat and to Agni kavyavâhana.

7. In those situated to the east he should give (the offerings) to the Fathers.

8. In those to the west, to the wives.

9. Thereby the ceremony celebrated in the rainy season on the Mâgha day, in the dark fortnight after the full moon of Praushṭhapada (has been declared).

10. And thus he should offer (a celebration like the Anvashṭakya) to the Fathers every month, observing uneven numbers (i. e. selecting a day with an uneven number, inviting an uneven number of Brâhmanas, &c.).

11. He should give food at least to nine (Brâhmanas),

12. Or to an uneven number ;

13. To an even number on auspicious occasions or on the performance of meritorious deeds (such as the consecration of ponds, &c.) ;

14. To an uneven number on other (occasions).

15. The rite is performed from left to right. Barley is to be used instead of sesamum.

KANDIKÂ 6.

1. When going to mount a chariot he should touch the wheels with his two hands separately with (the words), ' I touch thy two fore-feet. Thy two wheels are the *Bṛihat* and the *Rathantara* (*Sâmans*).'

9. Comp. the note on *Sânkhâyana-Gṛihya* III, 13, 1.

10. Comp. *Sânkhâyana-Gṛihya* IV, 1, 1.

13. *Sânkhâyana-Gṛihya* IV, 4, 4.

15. *Sânkhâyana-Gṛihya* IV, 4, 6. 9.

6, 1. ' He should touch at the same time the right wheel with his right hand, the left wheel with his left hand.' *Nârâyana*.

2. 'Thy axle is the Vâmadevyā'—with (these words he touches) the two (naves) in which the axle rests.

3. He should mount (the chariot) with the right foot first, with (the words), 'With Vâyu's strength I mount thee, with Indra's power and sovereignty.'

4. He should touch the reins, or if the horses have no reins, (he should touch) the horses with a staff, with (the words), 'With Brahman's splendour I seize you. With truth I seize you.'

5. When (the horses) put themselves in motion, he should murmur, 'Go forward to thousandfold successful vigour, divine chariot, carry us forward!'—(and the verse), 'Free, strong be thy limbs!' (Rig-veda VI, 47, 26.)

6. With this (verse he should touch also) other articles of wood.

7. 'May the two oxen be strong, the axle firm' (Rig-veda III, 53, 17)—with (this verse) he should touch (each) part of the chariot (alluded to in that verse).

8. With (the verse), 'The earth, the good protectress, the unattained heaven' (Rig-veda X, 63, 10) (he should ascend) a ship.

9. With a new chariot he should drive round a widely known tree or round a pool that does not dry up, with his right side turned towards it, and then should fetch branches which bear fruits,

2. On the Vedic form of the chariot and of the wheels, comp. Zimmer, *Altindisches Leben*, p. 247.

6. According to Nârâyana this Sûtra would refer only to other vehicles of wood, which he is directed to touch with that *Riḥ* when going to mount them. Perhaps the commentator is right; the wording of the *Riḥ* is well in keeping with his explanation.

10. Or something else that belongs to the household.

11. (He then) should drive (in that chariot) to an assembly.

12. Having murmured, while looking at the sun, (the verse), 'Make our renown highest' (Rig-veda IV, 31, 15), he should descend.

13. 'To the bull among my equals' (Rig-veda X, 166, 1)—(this verse he should murmur) while approaching (that assembly?).

14. 'May we be called to-day Indra's best friends' (Rig-veda I, 167, 10)—when the sun is setting.

15. 'Thus I address you, O daughters of heaven, while you arise' (Rig-veda IV, 51, 11)—when day appears.

KANDIKÂ 7.

1. Now the examination of the ground (where he intends to build a house).

2. (It must be) non-salinous soil of undisputed property,

3. With herbs and trees,

4. On which much Kusa and *Virana* grass grows.

5. Plants with thorns and with milky juice he should dig out with their roots and remove them—

6. And in the same way the following (sorts of plants), viz. Apâmârga, potherbs, Tilvaka, Parivyâdha.

7. A spot where the waters, flowing together from all sides to the centre of it, flow round the resting-place, having it on their right side, and then flow off to the east without noise—that possesses all auspicious qualities.

8. Where the waters flow off, he should have the provision-room built.

9. Thus it becomes rich in food.
10. On a spot which is inclined towards the south, he should have the assembly-room constructed ; thus there will be no gambling in it.
11. (But others say that) in such (an assembly-room) the young people become gamblers, quarrelsome, and die early.
12. Where the waters flow together from all directions, that assembly-room (situated on such a spot) brings luck and is free from gambling.

KANDIKÂ 8.

1. Now he should examine the ground in the following ways.
2. He should dig a pit knee-deep and fill it again with the same earth (which he has taken out of it).
3. If (the earth) reaches out (of the pit, the ground is) excellent ; if it is level, (it is) of middle quality ; if it does not fill (the pit, it is) to be rejected.
4. After sunset he should fill (the pit) with water and leave it so through the night.
5. If (in the morning) there is water in it, (the ground is) excellent ; if it is moist, (it is) of middle quality ; if it is dry, (it is) to be rejected.
6. White (ground), of sweet taste, with sand on the surface, (should be elected) by a Brâhmana.
7. Red (ground) for a Kshatriya.
8. Yellow (ground) for a Vaisya.
9. He should draw a thousand furrows on it and should have it measured off as quadrangular, with equal sides to each (of the four) directions ;
10. Or as an oblong quadrangle.

11. With a Samī branch or an Udumbara branch he sprinkles it (with water), going thrice round it, so that his right side is turned towards it, reciting the Santâtīya hymn.

12. And (so he does again three times) pouring out water without interruption, with the three verses, 'O waters, ye are wholesome' (Rig-veda X, 9, 1 seqq.).

13. In the interstices between the bamboo staffs he should have the (single) rooms constructed.

14. Into the pits in which the posts are to stand, he should have an Avakā, i. e. (the water-plant called) Śipāla put down; then fire will not befall him: thus it is understood (in the Śruti).

15. Having put (that plant) into the pit in which the middle-post is to stand, he should spread (on it) eastward-pointed and northward-pointed Kusa grass and should sprinkle (on that grass) water into which rice and barley have been thrown, with (the words), 'To the steady one, the earth-demon, svâhâ!'

16. He then should, when (the middle-post) is being erected, recite over it (the two verses),

'Stand here, fixed in the ground, prosperous, long-

8, 11. The hymn of which all verses (except a few) commence with, and frequently contain, the word sam (Rig-veda VII, 35).

13. The bamboo staffs (*vamsa*) rest on the chief posts (*sthûnâ*); see chap. 9, 1. 2.

15. Comp. chap. 1, 4.

16. Comp. *Sânkhâyana-Gr̥hya* III, 3, 1 and the note there. How *stâmirâvatîm* should be corrected and translated is quite uncertain. Instead of *poshasva* Prof. Stenzler proposes to read *poshasya*, as *Sânkhâyana* has; I have adopted this correction.—In the second verse *gâyâtâm saha* seems to be corrupt; comp. my note on *Sânkhâyana* III, 2, 9. Instead of *parisritaḥ* we should read, as *Sânkhâyana*, *Pâraskara*, and the *Atharva-veda* (III, 12, 7) have, *parisrutaḥ*.

lasting (?), standing amid prosperity. May the malevolent ones not attain thee!

'To thee (may) the young child (come), to thee the calf. . . ; to thee (may) the cup of Parisrut (come); (to thee) may they come with pots of curds.'

KANDIKÂ 9.

1. (Over) the bamboo staff, when it is put on (the middle-post, he recites the hemistich),

2. 'Rightly ascend the post, O staff, bestowing on us long life henceforward.'

3. On four stones, on which Dûrvâ grass has been spread, he should establish the water-barrel with (the words), 'Arise on the earth'—

4. Or with (the verse), 'The Araṅgara sounds, three times bound with the strap. It praises the welfare; may it drive away ill.'

5. He then should pour water into it with (the verse), 'Hither may king Varuṣa come with the plentiful (waters); at this place may he stay contented; bringing welfare, dropping ghee may they lie down together with Mitra.'

6. He then 'appeases' it (in the following way).

7. He puts gold into water into which rice and barley have been thrown, and (with that water) he sprinkles it three times, going round it with his right side turned towards it, with the Santâtīya hymn.

8. And (so he does again three times) pouring out

9, 4. The meaning of Araṅgara is unknown to me; it seems to be a musical instrument. Comp. Atharva-veda XX, 135, 13.

6. The ground on which the house is to be built.

7. On the Santâtīya hymn, see above, chap. 8, 11.

8. This Sûtra is identical with chap. 8, 12.

water without interruption, with the three verses, 'O waters, ye are wholesome' (Rig-veda X, 9, 1 seqq.).

9. In the middle of the house he should cook a mess of food, sacrifice (therefrom) with the four verses, 'Vâstoshpati, accept us' (Rig-veda VII, 54, 1 seqq.), verse by verse, should prepare food, should give to the Brâhmanas to eat, and should cause them to say, 'Lucky is the ground! Lucky is the ground!'

KANDIKÂ 10.

1. It has been declared how he should enter the house (when returning from a journey).

2. The house, when he enters it, should be provided with seed-corn.

3. He should have his field ploughed under the Nakshatras Uttarâh Proshthapadâs, (Uttarâh) Phâlgunyas, or Rohinî.

4. In order that the wind may blow to him from the field, he should offer oblations with the hymn, 'Through the lord of the field' (Rig-veda IV, 57), verse by verse, or he should murmur (that hymn).

5. He should speak over the cows when they go away, the two verses, 'May refreshing wind blow over the cows' (Rig-veda X, 169, 1 seq.).

6. When they come back, (he should recite the following verses,)

'May they whose udder with its four holes is full

9. Comp. above, chap. 3, 13.

10, 1. See Srauta-sûtra II, 5, 17 seqq. It is there expressly stated that these rules refer also to an Anâhitâgni.

3. Sâṅkhâyana IV, 13, 1.

5. Sâṅkhâyana-Gṛhya III, 9.

6. Sâṅkhâyana, loc. cit.—Should the reading upa maitu be corrected into upa maita?

of honey and ghee, be milk-givers to us; (may they be) may in our stable, rich in ghee.

'Come hither to me, giving refreshment, bringing vigour and strength. Giving inexhaustible milk, rest in my stable that I may become the highest one'—

And, 'They who have raised their body up to the gods'—the rest of the hymn (Rig-veda X, 169, 3. 4).

7. Some recite (instead of the texts stated in Sûtra 6) the Âgâviya hymn.

8. He should approach their herds, if the cows do not belong to his Guru, with (the words), 'Prospering are ye; excellent are ye, beautiful, dear. May I become dear to you. May you see bliss in me.'

End of the Second Adhyâya.

7. The hymn commencing â gâvo agman (hither came the cows) is Rig-veda VI, 28.

8. Perhaps the last words (which are repeated twice in order to mark the end of the Adhyâya) should be written *sam mayi gâñdhvam*, 'live with me in harmony together.'

ADHYÂYA III, KANDIKÂ 1.

1. Now (follow) the five sacrifices :

2. The sacrifice to the Gods, the sacrifice to the Beings, the sacrifice to the Fathers, the sacrifice to Brahman, the sacrifice to men.

3. Here now, if he makes oblations over the (sacred) fire, this is the sacrifice to the Gods.

If he makes Bali offerings, this is the sacrifice to the Beings.

If he gives (*Pinda* offerings) to the Fathers, this is the sacrifice to the Fathers.

If he studies (Vedic) texts, this is the sacrifice to Brahman.

If he gives to men, this is the sacrifice to men.

4. These (five kinds of) sacrifices he should perform every day.

KANDIKÂ 2.

1. Now the rules how one should recite (the Vedic texts) for one's self.

2. He should go out of the village to the east or to the north, bathe in water, sip water on a clean spot, clad with the sacrificial cord; he should spread out, his garment being not wet, a great quantity of Darbha grass, the tufts of which are directed towards the east, and should sit down thereon with his face turned to the east, making a lap, putting together his hands in which he holds purifiers (i. e. Kusa blades), so that the right hand lies uppermost.

It is understood (in the Sruti), 'This is what Darbha grass is: it is the essence of waters and herbs. He thus makes the Brahman provided with essence.'

Looking at the point where heaven and earth touch each other, or shutting his eyes, or in whatever way he may deem himself apt (for reciting the Veda), thus adapting himself he should recite (the sacred texts) for himself.

3. The Vyâhr̥itis preceded by (the syllable) Om (are pronounced first).

4. He (then) repeats the Sâvitri (Rig-veda III, 62, 10), (firstly) Pâda by Pâda, (then) hemistich by hemistich, thirdly the whole.

KANDIKÂ 3.

1. He then should recite for himself (the following texts, viz.) the *Rikas*, the *Yagus*, the *Sâmans*, the Atharvan and Ângiras hymns, the *Brâhmanas*, the *Kalpa* (Sûtras), the *Gâthâs*, the (texts in honour of kings and heroes, called) *Nârâsamsis*, the *Itihâsas* and *Purânas*.

2. In that he recites the *Rikas*, he thereby satiates the gods with oblations of milk—in that (he recites) the *Yagus*, with oblations of ghee—the *Sâmans*, with oblations of honey—the Atharvan and Ângiras hymns, with oblations of Soma—the *Brâhmanas*, *Kalpas*, *Gâthâs*, *Nârâsamsis*, *Itihâsas* and *Purânas*, with oblations of ambrosia.

3, 1. On this and the following paragraphs comp. chiefly Satapatha Brâhmana XI, 5, 6. Other enumerations, contained in the Veda itself, of the texts that were considered as forming the Veda or as attached to the body of the Veda, are found in the Satapatha Brâhmana XIV, 5, 4, 10 (Sacred Books, XV, 111), and in the Khândogya Upanishad VII, 1 (Sacred Books, I, 109).

3. In that he recites the *Rikas*, rivers of milk flow, as a funeral oblation, to his Fathers. In that (he recites) the *Yagus*, rivers of ghee—the *Sâmans*, rivers of honey—the *Atharvan* and *Ângiras* hymns, rivers of Soma—the *Brâhmanas*, *Kalpas*, *Gâthâs*, *Nârâsamsîs*, *Itihâsas* and *Purânas*, rivers of ambrosia.

4. After he has recited (those texts) as far as he thinks fit, he should finish with the following (verse),
 ‘Adoration to Brahman! Adoration be to Agni!
 Adoration to the Earth! Adoration to the Herbs!
 Adoration to the Voice! Adoration to the Lord of
 the Voice! Adoration I bring to great Vishnu!’

KANDIKÂ 4.

1. He satiates the deities: ‘Pragâpati, Brahman, the Vedas, the gods, the *Rishis*, all metres, the word Om, the word *Vasha*t, the *Vyâhrîtis*, the *Sâvitri*, the sacrifices, Heaven and Earth, the air, days and nights, the numbers, the *Siddhas*, the oceans, the rivers, the mountains, the fields, herbs, trees, *Gandharvas* and *Apsaras*, the snakes, the birds, the cows, the *Sâdhyas*, the *Vipras*, the *Yakshas*, the *Rakshas*, the beings that have these (*Rakshas*, &c.) at their end.’

2. Then the *Rishis*: ‘The (*Rishis*) of the hundred (*Rikas*), the (*Rishis*) of the middle (*Mandalas*), *Grit-*

4, 1. Comp. *Sâṅkhâyana-Grîhya* IV, 9. *Nârâyana*: ‘Having finished (the *Svâdhyâya*) he satiates with water oblations these deities.’

Pragâpati and the following words stand in the nominative; the verb to be supplied is *tripyatu* (*tripyantû*), ‘may he (they) satiate himself (themselves).’

2. *Sâṅkhâyana-Grîhya* IV, 10. *Sâṅkhâyana* has *pâvamânâh*, ‘the (*Rishis*) of the *Pavamâna* hymns,’ but *pragâthâh* as *Âsvalâyana* has, and not as we should expect, *pragâthâh*.

samada, Visvâmitra, Vâmadeva, Atri, Bharadvâga, Vasishtha, the Pragâthas, the Pavamâna hymns, the (*Rishis*) of the short hymns, and of the long hymns.'

3. (Then) with the sacrificial cord suspended over the right shoulder :

4. 'Sumantu, Gaimini, Vaisampâyana, Paila, the Sûtras, the Bhâshyas, the Bhârata, the Mahâbhârata, the teachers of law, Gânanti, Bâhavi, Gârgya, Gautama, Sâkalya, Bâbhavya, Mândavya, Mândûkeya, Gârgî Vâkankavi, Vadavâ Prâtithyî, Sulabhâ Maitreyî, Kahola Kaushîtaka, Mahâkaushîtaka, Paingya, Mahâpaingya, Suyagña Sâñkhâyana, Aitareya, Mahaitareya, the Sâkala (text), the Bâshkala (text), Sugâtavakra, Audavâhi, Mahaudavâhi, Saugâmi, Saunaka, Âsvalâyana—and whatsoever other teachers there are, may they all satiate themselves.'

5. After he has satiated the Fathers man by man, and has returned to his house, what he gives (then), that is the sacrificial fee.

6. And it is also understood (in the *Sruti*), 'May he be standing, walking, sitting, or lying, (the texts belonging to) whatsoever sacrifice he repeats, that sacrifice indeed he has offered.'

7. It is understood (in the *Sruti*), 'Regarding this (*Svâdhyâya*) there are two cases in which the study (of the sacred texts) is forbidden: when he is impure himself, and when the place is.'

4. The names from Kahola Kaushîtaki down to Âsvalâyana stand in the accusative; *tarpayâmi*, 'I satiate N. N.' is to be supplied.

5. *Nârâyana*: 'He satiates his father, grandfather, and great-grandfather, and goes to his house. What he then gives, for instance, food offered to guests, or given as alms (to religious beggars), is considered as the sacrificial fee for the *Brahmayagña*.'

6. *Comp. Satapatha Brâhmana XI, 5, 7, 3. 4.*

KANDIKĀ 5.

1. Now (follows) the Adhyāyopākaraṇa (i. e. the ceremony by which the annual course of study is opened);

2. When the herbs appear, (when the moon stands in conjunction) with *Śravana*, in the *Śravana* month,

3. Or on the fifth (Tithi of that month), under (the Nakshatra) *Hasta*.

4. Having sacrificed the two *Āgya* portions, he should offer *Āgya* oblations (to the following deities, viz.) *Sāvitrī*, *Brahman*, *Belief*, *Insight*, *Wisdom*, *Memory*, *Sadasaspati*, *Anumati*, the metres, and the *Rishis*.

5. He then sacrifices grains with curds (with the following texts):

6. 'I praise *Agni* the *Purohita*'—this one verse (*Rig-veda* I, 1, 1),

7. 'The *Kushumbhaka* (mongoose?) has said it'—
'If thou criest, O bird, announce luck to us'—'Sung by *Gamadagni*'—'In thy abode the whole world rests'

5, 2, 3. Perhaps the division of these *Sūtras* should be altered, so that *śrāvanasya* would belong to *Sūtra* 2. In this case we should have to translate, '2. When the herbs appear, (on a day on which the moon stands in conjunction) with *Śravana*. 3. Or on the fifth (Tithi) of the *Śravana* month, under (the Nakshatra) *Hasta*.' Comp. *śrāvanasya pañkamîm*, *Pâr.* II, 10, 2. If we count the month beginning with the bright fortnight, and assume that the full moon day of *Śravana* falls, as the name of the month implies, on *Śravana*, the fifth Tithi of that month will fall indeed on *Hasta*. Comp. on the dates of the *Upākaraṇa*, Prof. Weber's remarks, *Die vedischen Nachrichten von den Naxatra* II, 322, and on the special symbolical signification of the Nakshatra *Śravana* in this connection, my note on *Sāṅkhāyana* IV, 5, 2.

4. On the two *Āgya* portions, comp. above, I, 3, 5; 10, 13 seqq.

7. Comp. *Sāṅkhāyana* IV, 5, 8. The verses with which the oblations are performed, are the first and last verses of each *Mandala*.

—‘ Come to our sacrifice, O you that are worthy of sacrifice, with care ’—‘ Whosoever, be he ours, be he alien ’—‘ Look on, look about ’—‘ Come here, Agni, the Maruts’ friend ’—‘ The oblation, O king, cooked for thee ’—each time two verses ;

8. ‘ United is your will ’ (Rig-veda X, 191, 4)—this one verse ;

9. ‘ That blessing and bliss we choose ’—this one verse.

10. When he intends to study (the Veda together with pupils), he should, while the pupils take hold of him, sacrifice to those deities, and sacrifice to (Agni) Svishṭakṛit, and partake of the grains with curds ; then (follows) the ‘ cleaning.’

11. Sitting down to the west of the fire on Darbha grass, the tufts of which are directed towards the east, he should put Darbha blades into a water-pot, and making a Brahmâñgali (i. e. joining his hands as a sign of veneration for the Brahman), he should murmur (the following texts):

12. The Vyâhr̥tis preceded by (the syllable) Om (stand first) ; (these) and the Sâvitri he should repeat three times and then recite the beginning of the Veda.

9. This is the last verse of the *R̥ik-Samhitâ* in the Bâshkala Sâkhâ. See my note on Sâñkhâyana IV, 5, 9.

10. The expression, ‘ Those deities ’ would, according to Nârâyana, refer not only to the deities stated in Sûtra 4, but also to the deities of the first and last verses of the *Mandalas* (Sûtras 6 seqq.). On the grains with curds, comp. Sûtra 5. The technical sense of the ‘ cleaning ’ is explained in the *Srauta-sûtra* I, 8, 2 ; comp. Hillebrandt, *Das altindische Neu- und Vollmondsopfer*, p. 130, note 1. The sacrificer covers his joined hands with the Kusa grass spread out round the fire, and has water sprinkled on them.

11. On the term brahmâñgali, comp. *Manu* II, 71.

13. In the same way at the Utsarga (i. e. at the ceremony performed at the end of the term of Vedic study).

14. He should study six months.

15. One who has performed the Samâvartana (should live during that time) according to the regulations for Brahmaċârins.

16. The others according to the rules.

17. Some say that he should have intercourse with his wife.

18. That (is a practice) sacred to Pragâpati.

19. This (Upâkarana) they call vâreshika (i. e. belonging to the rainy season).

20. On the middle Ashvakâ they offer food to those deities, and descend into water.

21. They satiate those same deities (with water oblations),

22. (And besides) the Āċâryas, the Rishis, and the Fathers.

23. This is the Utsargana.

KANDIKĀ 6.

1. Instead of the Kâmya ceremonies (i. e. the ceremonies, prescribed in the Srauta-sûtra, by which

15. On the Samâvartana, see below, chap. 8 seq. The restrictions referred to consist in the interdiction of eating honey and meat, of having sexual intercourse, of sleeping in a bedstead and in the day-time, &c. Nârâyana.

16. I. e. the Brahmaċârins.

17. I. e. one who has performed the Samâvartana.

20. After the six months (Sûtra 14) have elapsed, on the Ashvakâ of Mâgha.

23. Or Utsarga, see Sûtra 13.

6, 1. Nârâyana divides this Sûtra into two: 1. atha kâmyânâmssthâne kâmyâh; 2. ċaravâh.

special wishes are attained, oblations of) boiled (rice) grains, for the attainment of those wishes, (should be made by the *Grîhya* sacrificer).

2. He attains (thereby) those same wishes.

3. For a person that is sick, or suffering, or affected with consumption, a mess of boiled (rice) grains in six oblations (should he offered)—

4. With this (hymn), ' I loosen thee by sacrificial food, that thou mayst live ' (Rig-veda X, 161).

5. If he has seen a bad dream, he should worship the sun with the two verses, ' To-day, god *Savitri* ' (Rig-veda V, 82, 4, 5), and with the five verses, ' What bad dreams there are among the cows ' (Rig-veda VIII, 47, 14 seqq.),

6. Or with (the verse), ' Whosoever, O king, be it a companion or a friend ' (Rig-veda II, 28, 10).

7. When he has sneezed, yawned, seen a disagreeable sight, smelt a bad smell, when his eye palpitates, and when he hears noises in his ears, he should murmur, ' Well-eyed may I become with my eyes, well-vigoured with my face, well-hearing with my ears. May will and insight dwell in me ! '

8. If he has gone to a wife to whom he ought not to go, or if he has performed a sacrifice for a person for whom he ought not to do so, or has eaten forbidden food, or accepted what he ought not to accept, or pushed against a piled-up (fire altar) or

8. *Nârâyana* is evidently wrong in explaining *kaityam yûpañka* by *agniḥkayanastham yûpam* (which is not, as Prof. Stenzler takes it, der Opferpfahl auf einem Bestattungsplatze). Comp. Gobhila III, 3, 34; *Grîhya-samgraha-pariśiṣṭa* II, 4.

I have translated the second verse in *Sûtra* 8, as if the text had *kalpatâm*. The MSS. give *kalpatâm*. *Atharva-veda* VII, 67 has *kalpantâm*.

against a sacrificial post, he should sacrifice two Āgya oblations with (the verses),

‘May my faculties return into me, may life return, may prosperity return; may my goods return to me; may the divine power return into me. Svâhâ!

‘These fires that are stationed on the (altars called) Dhishnyâs, may they be here in good order, each on its right place. (Agni) Vaisvânara, grown strong, the standard of immortality, may he govern my mind in my heart. Svâhâ!’

9. Or (he may sacrifice) two pieces of wood,

10. Or murmur (the same two verses without any oblation).

KANDIKĀ 7.

1. If the sun sets while he is sleeping without being sick, he should spend the rest of the night keeping silence, without sitting down, and should worship the sun (when it rises) with the five (verses), ‘The light, O sun, by which thou destroyest darkness’ (Rig-veda X, 37, 4 seq.).

2. If (the sun) rises (while he is sleeping without being sick), being fatigued without having done any work, or having done work that is not becoming, he should keep silence, &c., as before, and perform his worship (to the sun) with the following four (verses, Rig-veda X, 37, 9 seq.).

3. Invested with the sacrificial cord, constantly fulfilling the prescribed duties regarding the use of

7, 2. Perhaps we should correct the text, akarmasrântam anabhirûpena karmanâ vâ vâgyata iti, &c.

3 seq. See Sâṅkhâya-Grîhya II, 9. There the same word anvash/amadesa occurs.

water, he should perform the Sandhyā (or twilight devotion), observing silence.

4. In the evening he should, turning his face to the north-west, to the region between the chief (west) point and the intermediate (north-western) point (of the horizon), murmur the Sāvitrī, (beginning) when the sun is half set, until the stars appear.

5. In the same way in the morning—

6. Standing, with his face turned to the east, until the disk (of the sun) appears.

7. If a dove flies against his house or towards it, he should sacrifice with (the hymn), 'O gods, the dove' (Rig-veda X, 165), verse by verse, or should murmur (that hymn).

8. 'We have thee, O Lord of the path' (Rig-veda VI, 53)—if he is going out for doing some business.

9. 'Bring us together, Pūshan, with a knowing one' (Rig-veda VI, 54)—if he wishes to find something lost, or if he has strayed.

10. 'Journey over the ways, Pūshan' (Rig-veda I, 42)—if he is going out on a long or dangerous way.

KANDIKĀ 8.

1. Now when returning (home from his teacher) he should get the following things, viz. a jewel (to be tied round the neck), two ear-rings, a pair of garments, a parasol, a pair of shoes, a staff, a wreath, (pounded seed of the Karañga fruit) for rubbing with, ointment, eye salve, a turban; (all that) for himself and for the teacher.

9. Mūḥa may either mean, 'having lost his way,' or 'bewildered in his mind.' Nārāyana prefers the latter explanation ('pragñā-hīnaḥ').

2. If he cannot get it for both, only for the teacher.
3. He then should get a piece of wood of a tree which is sacrificially pure, in a north-eastern direction—
4. Sappy (wood) if he wishes for the enjoyment of food, or for prosperity, or for splendour ; dry (wood), if for holy lustre,
5. (Wood) which is both (sappy and dry, in its different parts), if (he wishes) for both.
6. Having put the piece of wood on high, and having given a cow and food to the Brāhmanas, he should perform the ceremony of shaving the beard.
7. He should alter the texts so that they refer to himself.
8. With Ekaklītaka (he should perform the rubbing).
9. Having washed himself with lukewarm water, and having put on two (new) garments which have not yet been washed, with (the verse), 'Garments with fat splendour you put on, (Mitra and Varuṇa)' (Rig-veda I, 152, 1), he should anoint his eyes with (the words), 'The sharpness of the stone art thou ; protect my eye.'
10. With (the words), 'The sharpness of the stone

8, 6. 'On high' means 'not on the ground' (Nârâyana). On the gaudânikam karma (the shaving of the beard), comp. above, Adhyāya I, Kandīkâ 18. The word 'ceremony' would mean here, according to Nârâyana, that he should perform the rite alone, without observing such prescriptions as stated above, I, 18, 7.

7. Thus, instead of 'Herb ! protect him !' (I, 17, 8) he is to say, 'Herb ! protect me !' and so on.

8. Ekaklītaka is, according to Nârâyana and the Prayogarātna, the seed of such a Karaṅga fruit (Pongamia Glabra, Vent.) which contains only one grain of seed. Such grains are pounded before he rubs himself therewith.

art thou ; protect my ear'—he should tie on the two ear-rings.

11. After having salved his two hands with ointment, a Brāhmaṇa should salve his head first,

12. A Râganya his two arms,

13. A Vaisya the belly,

14. A woman her secret parts,

15. Persons who gain their livelihood by running, their thighs.

16. With (the formula), 'Free from pain art thou, free from pain may I become'—he should put on the wreath.

17. Not (such a wreath) which is called mâlâ.

18. If they call it mâlâ, he should cause them to call it srag.

19. With (the formula), 'The standing-places of the gods are you ; protect me from all sides'—he steps into the shoes, and with (the formula), 'The heaven's covering art thou'—he takes the parasol.

20. With (the formula), 'Reed thou art ; from the tree thou descendest ; protect me from all sides'—(he takes) a staff of reed.

21. Having with the hymn 'Giving life' tied the jewel to his neck and arranged the turban (on his head), he should standing put the piece of wood (on the fire).

21. On the hymn beginning with the words 'Giving life,' see Prof. Stenzler's note on this Sûtra. Its first verse is identical with Vâgasaneyi Samhitâ XXXIV, 50 (comp. also Sâṅkhâyana-Grîhya III, 1, 7), and so are most of its verses found in that Samhitâ or in the Atharva-veda ; the whole of it occurs among the Rig-veda Khilas (vol. vi, p. 25, 2-12).

KANDIKĀ 9.

1. (He says), 'Memory and reproach and knowledge, faith, and wisdom as the fifth, what is sacrificed, and what is given, and what is studied, and what is done, truth, learning, vow—

'The vow which belongs to Agni together with Indra, with Pragâpati, with the *Rishis*, with the royal ones among the *Rishis*, with the Fathers, with the royal ones among the Fathers, with the human beings, with the royal ones among the human beings, with shine, over-shine, after-shine, counter-shine, with gods and men, with Gandharvas and Apsaras, with wild animals and domestic animals,—the vow, belonging to my own self, dwelling in my own self, that is my universal vow. Hereby, O Agni, I become addicted to the universal vow. Svâhâ!'

2. With (the hymn), 'Mine, Agni, be vigour' (Rig-veda X, 128, 1), verse by verse, he should put pieces of wood (on the fire).

3. He should pass that night at a place where they will do honour to him.

9, 1. "My memory and my non-memory, that is my double vow"—in this way the twelve (parts of which the first section of the Mantra consists) should be recited.' *Nârâyana*. I think the commentator is wrong here, and that section should rather be recited as it is given in the text without any alteration; it forms a regular *Sloka*. *Agneḥ* instead of *Agne* is a conjecture of Prof. Stenzler, which I have adopted.

2. According to *Nârâyana* the hymn should be recited including the *Khila*, so that ten pieces of wood are offered. Now the hymn consists of nine verses; there can be, consequently, only one *Khailika* verse, which is, I suppose, the first verse of the *Khila* quoted above, p. 228.

3. By a *Madhuparka* (*Nârâyana*). Compare *Sâṅkhâyana-Grîhya* III, 1, 14.

4. When, after having finished his (task of) learning, he has offered something to the teacher, or has received his permission, he should take a bath (which signifies the end of his studentship).

5. He (i. e. the Snâtaka) has to keep the following observances :

6. He shall not bathe in the night-time ; he shall not bathe naked ; he shall not lie down naked ; he shall not look at a naked woman, except during sexual intercourse ; he shall not run during rain ; he shall not climb up a tree ; he shall not descend into a well ; he shall not swim with his arms across a river ; he shall not expose himself to danger. 'A great being indeed is a Snâtaka'—thus it is understood (in the *Śruti*).

KANDIKĀ 10.

1. If (a student) wishes to be dismissed (by his teacher), he should pronounce before the teacher his (i. e. the teacher's ?) name—

2. (And should say), 'Here we will dwell, sir!'

4. *Nârâyana* : He makes an offer to the teacher in the words, 'What is it that I can do for you?'—and what the teacher tells him, that he does.

10, 1. *Nârâyana* refers this rule to a student who has performed the *Samâvartana* and wishes to go away. But a comparison of *Sâṅkhâyana-Gr̥hya* II, 18 seems to make it probable that the ceremony described here has nothing to do with the *Samâvartana*. I take this chapter rather for a description of the way in which a student has to take leave of his teacher when setting out on a journey. 'His name' is the teacher's name, according to *Nârâyana*.

2. *Sâṅkhâyana* II, 18, 1. *Sâṅkh.* has *aham vatsyâmi* ; *Āsvalâyana*, *idam vatsyâmah*. The commentator says that instead of *idam* the *Āsrama* is to be named which the student chooses to enter upon, for instance, 'Devadatta, we will dwell in the state of a householder, sir!'

3. With a loud voice (the words) following after the name.

4. 'Of inhalation and exhalation'—(this he says) with a low voice,

5. And (the verse), 'Come hither, Indra, with thy lovely-sounding, fallow-coloured (horses)' (Rig-veda III, 45, 1).

6. The aged one then murmurs, 'To inhalation and exhalation I, the wide-extended one, resort with thee. To the god Savitri I give thee in charge'—and the verse.

7. When he has finished (that verse), and has muttered, 'Om! Forwards! Blessing!' and recited (over the student the hymn), 'The great bliss of the three' (Rig-veda X, 185)—(he should dismiss him).

8. On one who has been thus dismissed, danger comes from no side—thus it is understood (in the *Sruti*).

9. If he hears (on his way) disagreeable voices of birds, he should murmur the two hymns, 'Shrieking, manifesting his being' (Rig-veda II, 42, 43), and (the verse), 'The divine voice have the gods created' (Rig-veda VIII, 100, 11).

10. 'Praise the renowned youth who sits on the war-chariot' (Rig-veda II, 33, 11)—if (he hears disagreeable voices) of deer.

11. From the direction, or from the (being) from which he expects danger, towards that direction he should throw a fire-brand, burning on both sides, or having twirled about a churning-stick from the right to the left, with (the words), 'Safety be to me, Mitra

6. I have translated, as Prof. Stenzler has also done, according to Sâṅkhâya's reading, *prânâpânâ ... tvayâ*. The 'aged one' is the teacher, the verse that which is quoted in *Sûtra* 5.

and *Varuna*; encounter the foes and burn them up with your flame. May they find none who knows them and no support; divided by discord may they go to death'—

12. He turns the churning-stick downwards with (the verse), 'The combined wealth of both, heaped together' (Rig-veda X, 84, 7).

KANDIKÂ 11.

1. If unknown danger from all sides (menaces him), he should sacrifice eight Âgya oblations with (the formulas),

'*Prithivî* (the earth) is covered; she is covered by *Agni*. By her, the covered one, the covering one, I ward off the danger of which I am in fear. *Svâhâ!*

'*Antariksha* (the air) is covered; it is covered by *Vâyû*. By it, the covered, the covering, I ward off the danger of which I am in fear. *Svâhâ!*

'*Dyaus* (the heaven) is covered; she is covered by *Âditya* (the sun). By her, &c.

'The quarters (of the horizon) are covered; they are covered by *Kandramas* (the moon). By them, &c.

'The waters are covered; they are covered by *Varuna*. By them, &c.

'The creatures are covered; they are covered by *Prâna* (the breath). By them, &c.

'The Vedas are covered; they are covered by the metres. By them, &c.

'All is covered; it is covered by *Brahman*. By it, &c. *Svâhâ!*'

11, 1. 'Covered' is *vṛita*; 'I ward off' is the causative of the same verb, *vâraye*.

2. Then, stationing himself towards the north-east, he murmurs the Svasti-Ātreya and, 'Of what we are in fear, Indra' (Rig-veda VIII, 61, 13 seqq.), down to the end of the hymn.

KANDIKĀ 12.

1. When a battle is beginning, (the royal Purohita) should cause the king to put on his armour (in the following way).

2. (The Purohita) stations himself to the west of (the king's) chariot with (the hymn ?), 'I have brought thee hither ; be here' (Rig-veda X, 173).

3. With (the verse), 'Like a thunder-cloud is his countenance' (Rig-veda VI, 75, 1), he should tender the coat of mail to him.

4. With the following (verse) the bow.

5. The following (verse) he should cause him to repeat.

6. He should murmur himself the fourth.

7. With the fifth he should tender the quiver to him.

8. When (the king) starts, the sixth.

9. The seventh (he recites) over the horses.

10. The eighth he should cause (the king) to repeat while looking at the arrows ;

2. The Svasti-Ātreya is the part of the hymn V, 51, which very frequently contains the word svasti (vv. 11-15). There is a Khila appended to that hymn (Rig-veda, vol. iii, p. 30), which, according to Nârâyana, is also to be murmured on this occasion.

12, 2. According to Nârâyana the Pratîka here signifies not the verse, but the whole hymn, though a whole Pâda is given (comp. Srauta-sûtra I, 1, 17).

11. (The verse), 'Like a serpent it encircles the arm with its windings' (Rig-veda VI, 75, 14), when he ties to his arm the leather (by which the arm is protected against the bow-string).

12. He then mounts up to (the king on his chariot), while he is driving, and causes him to repeat the Abhîvarta hymn (Rig-veda X, 174) and the two verses, 'He who, Mitra and Varuza' (Rig-veda VIII, 101, 3 seq.).

13. He then should look at him with the Apratiratha, Sâsa, and Sauparna hymns.

14. The Sauparna is (the hymn), 'May the streams of honey and ghee flow forwards.'

15. (The king) should drive (in his chariot successively) to all quarters (of the horizon).

16. He should commence the battle in the line of battle invented by Âditya or by Usanas.

17. He should touch the drum with the three verses, 'Fill earth and heaven with thy roar' (Rig-veda VI, 47, 29 seq.).

18. With (the verse), 'Shot off fall down' (Rig-veda VI, 75, 16), he should shoot off the arrows.

12. The Abhîvarta hymn begins with the word abhîvartena, and is ascribed to Abhîvarta Ângirasa.

13. The Apratiratha hymn is Rig-veda X, 103 (ascribed to Apratiratha Aindra); the Sâsa, X, 152 (ascribed to Sâsa Bhâradvâga). On the Sauparna, see the next Sûtra.

14. This hymn is not found in any Vedic Samhitâ, as far as I know, nor does it occur in the Suparnâdhyâya. I have followed Prof. Stenzler's conjecture pra dhârâ yantu instead of pradhârayantu, which is confirmed by Sâyana's note on Aitareya Brâhmana VI, 25, 7; VIII, 10, 4 (pp. 365, 399, ed. Aufrecht).

17, 18. According to Nârâyana the subject is the king.

19. 'Where the arrows fly' (l. l. v. 17)—this (verse) he should murmur while they are fighting.

20. Or he should teach (the king the texts mentioned). Or he should teach (the king).

End of the Third Adhyâya.

19. Here the subject is the Purohita.

ADHYÂYA IV, KANDIKÂ 1.

1. If disease befalls one who has set up the (sacred Srauta) fires, he should leave his home (and go away) to the eastern, or northern, or north-eastern direction.

2. 'The sacred fires are fond of the village'—thus it is said.

3. Longing for it, desirous of returning to the village they might restore him to health—thus it is understood (in the Sruti).

4. Being restored to health, he should offer a Soma sacrifice, or an animal sacrifice, or an ordinary sacrifice, and take his dwelling (again in the village).

5. Or without such a sacrifice.

6. If he dies, one should have a piece of ground dug up to the south-east or to the south-west—

7. At a place which is inclined towards the south or towards the south-east.

8. According to some (teachers), inclined towards south-west.

9. (The piece of ground dug up should be) of the length of a man with upraised arms,

10. Of the breadth of one Vyâma (fathom),

1, 1. Comp. Srauta-sûtra VI, 9, 1. The funeral rites according to the Grîhya-sûtras have been treated of by Prof. Max Müller, Zeitschrift der Deutschen Morgenländischen Gesellschaft, vol. ix.

3. I.e. longing for the village. I here differ from Prof. Stenzler's translation, 'Indem sie, um nach dem Dorfe zu kommen, ihm Gutes wünschen.' Prof. Stenzler here follows Nârâyana, who has the following note, grâmam âgantum ikkhanto'gnaya enam âhitâgnim âsamsante, ayam agado bhaved iti.

4. Comp. Srauta-sûtra VI, 9, 7.

5. Srauta-sûtra VI, 10, 1.

11. Of the depth of one Vitasti (span).
12. The cemetery should be free from all sides.
13. It should be fertile in herbs.
14. But plants with thorns and with milky juice, &c., as stated above.
15. From which the waters flow off to all sides : this is a characteristic required for the cemetery (smaśâna) where the body is to be burned.
16. 'They cut off (from the dead body) the hair, the beard, the hairs of the body, and the nails'—this has been stated above.
17. (They should provide) plenty of sacrificial grass and of butter.
18. They here pour clarified butter into curds.
19. This is the 'sprinkled butter' used for the Fathers (i. e. Manes).

KANDIKÂ 2.

1. (The relations of the dead person) now carry (his sacred) fires and (his) sacrificial vessels in that direction.

12. Nârâyana : By the word *smaśâna* (cemetery) two different *smaśânas* are designated here, because below (Sûtra 15) a distinction is added (to the word *smaśâna*), in the words, 'This is a characteristic required for the *smaśâna* where the body is to be burned.' Thus the place where the body is burned, and the place where the gathered bones are deposited, both are called *smaśâna*.

14. See above, II, 7, 5.

15. See the note on Sûtra 12.

16. See the *Srauta-sûtra* VI, 10, 2.

17. *Dvigulphaṃ barhir âgyañ ka.* Nârâyana explains *dvigulpha* by *prabhûta*. Comp. *bahulatrina*, Kâtyâyana XXV, 7, 15.

18. 'Here' means, at a ceremony directed to the Manes. Nârâyana.

2, 1. In the direction stated above, chap. 1, 6.

2. After them aged persons forming an odd number, men and women not going together, (carry) the dead body.

3. Some (say) that (the dead body should be carried) in a cart with a seat, drawn by cows.

4. (Some prescribe) a she-animal for covering (the dead body with its limbs):

5. A cow,

6. Or a she-goat of one colour.

7. Some (take) a black one.

8. They tie (a rope) to its left fore-foot and lead it behind (the dead body).

9. Then follow the relations (of the dead person), wearing their sacrificial cords below (round their body), with the hair-locks untied, the older ones first, the younger ones last.

10. When they have thus arrived at the place, the performer (of the rites) walks three times round the spot with his left side turned towards it, and with a Samî branch sprinkles water on it, with (the verse), 'Go away, withdraw, and depart from here' (Rig-veda X, 14, 9).

11. To the south-east, on an elevated corner (of that place), he places the Âhavanîya fire,

12. To the north-west the Gârhapatya fire,

13. To the south-west the Dakshina fire.

14. After that a person that knows (how to do it), piles up between the fires a pile of fuel.

4. See chap. 3, 20-25.

10. Kartodakena (i. e. kartâ udakena) is evidently the right reading, not gartodakena.

12, 13. The words, 'on an elevated corner' (Sûtra 11) have to be supplied.

14. As to the pronoun enam, which refers, with an irregular

15. After sacrificial grass and a black antelope's skin with the hair outside has been spread out there, they place the dead body thereon, which they have carried so as to pass by the Gârhapatya fire on its north-side, turning its head towards the Âhavantya.

16. To the north (of the body they place) the wife (of the deceased),

17. And a bow for a Kshatriya.

18. Her brother-in-law, being a representative of her husband, or a pupil (of her husband), or an aged servant, should cause her to rise (from that place) with (the verse), ' Arise, O wife, to the world of life ' (Rig-veda X, 18, 8).

19. The performer (of the rites) should murmur (that verse), if a Sûdra (makes her rise from the pile).

20. With (the verse), ' Taking the bow out of the hand of the deceased ' (Rig-veda X, 18, 9), (he takes away) the bow.

21. It has been stated (what is to be done) in case a Sûdra (should perform this act).

22. Having bent the bow, he should, before the piling up (of the things mentioned below, which are put on the dead body) is done, break it to pieces, and throw it (on the pile).

construction, to the dead person, comp. Satapatha Brâhmaṇa XII, 5, 2, 7.

16. The wife is made to lie down on the pile.

18. Possibly the words *devaraḥ* and *patisthânîyaḥ* refer to two different persons, so that we should have to translate, ' Her brother-in-law, (or some other) representative of her husband, &c. '

19. This refers to the case of the aged servant. The word for which we have put Sûdra here and in Sûtra 21, is *vriśhala*.

22. See Sûtra 19.

KANDIKÂ 3.

1. He should then put the following (sacrificial) implements (on the dead body).
2. Into the right hand the (spoon called) *Guhû*.
3. Into the left the (other spoon called) *Upabhrit*.
4. On his right side the (wooden sacrificial sword called) *Sphya*, on his left (side) the *Agnihotrahavanî* (i. e. the ladle with which the *Agnihotra* oblations are sacrificed).
5. On his chest the (big sacrificial ladle called) *Dhruvâ*. On his head the dishes. On his teeth the pressing-stones.
6. On the two sides of his nose the two (smaller sacrificial ladles called) *Sruvas*.
7. Or, if there is only one (*Sruva*), breaking it (in two pieces).
8. On his two ears the two *Prâsitraharaṇas* (i. e. the vessels into which the portion of the sacrificial food belonging to the Brahman is put).
9. Or, if there is only one (*Prâsitraharaṇa*), breaking it (in two pieces).
10. On his belly the (vessel called) *Pâtrî*,
11. And the cup into which the cut-off portions (of the sacrificial food) are put.
12. On his secret parts the (staff called) *Samyâ*.
13. On his thighs the two kindling woods.

3, 1. On the different implements mentioned in the following *Sûtras*, comp. Prof. Max Müller's paper in the *Zeitschrift der Deutschen Morgenländischen Gesellschaft*, vol. ix, pp. vii seqq.; lxxviii seqq.

8. On the *Prâsitra* and the *Prâsitraharaṇas*, comp. Hillebrandt, *Neu- und Vollmondsopfer*, pp. 119 (with note 6), 120, 131.

14. On his legs the mortar and the pestle.
15. On his feet the two baskets.
16. Or, if there is only one (basket), tearing it (in two pieces).
17. Those (of the implements) which have a hollow (into which liquids can be poured), are filled with sprinkled butter.
18. The son (of the deceased person) should take the under and the upper mill-stone for himself.
19. And the implements made of copper, iron, and earthenware.
20. Taking out the omentum of the she-animal he should cover therewith the head and the mouth (of the dead person) with the verse, 'Put on the armour (which will protect thee) against Agni, by (that which comes from) the cows' (Rig-veda X, 16, 7).
21. Taking out the kidneys (of the animal) he should lay them into the hands (of the dead body) with the verse, 'Escape the two hounds, the sons of Saramâ' (Rig-veda X, 14, 10), the right (kidney) into the right (hand), the left into the left.
22. The heart (of the animal he puts) on the heart (of the deceased).
23. And two lumps (of flour or rice), according to some (teachers).

17. Nârâyana explains âsekanavanti by bilavanti. On *prîshadâgya* ('sprinkled butter') comp. the two last Sûtras of the first chapter.

19. The statement in *Satapatha Brâhmaṇa* XII, 5, 2, 14 is somewhat different.

20. *Anustaranyâ vapâm*. See chap. 2, 4.

23. Nârâyana states that these lumps are not put, as one would be inclined to believe, on the heart, but into the hands of the deceased. Sûtra 24 shows that this interpretation is correct.

24. (Only) if there are no kidneys, according to some (teachers).

25. Having distributed the whole (animal), limb by limb (placing its different limbs on the corresponding limbs of the deceased), and having covered it with its hide, he recites, when the *Pranîta* water is carried forward, (the verse), 'Agni, do not overturn this cup' (Rig-veda X, 16, 8).

26. Bending his left knee he should sacrifice *Âgya* oblations into the *Dakshina* fire with (the formulas), 'To Agni svâhâ! To Kâma svâhâ! To the world svâhâ! To Anumati svâhâ!'

27. A fifth (oblation) on the chest of the deceased with (the formula), 'From this one verily thou hast been born. May he now be born out of thee, N. N.! To the heaven-world svâhâ!'

KANDIKÂ 4.

1. He gives order, 'Light the fires together.'

2. If the *Âhavaniya* fire reaches (the body) first, he should know, 'It has reached him in the heaven-world. He will live there in prosperity, and so will this one, i. e. his son, in this world.'

3. If the *Gârhapatya* fire reaches (the body) first, he should know, 'It has reached him in the air-world. He will live there in prosperity, and so will this one, i. e. his son, in this world.'

24. I. e. if there is no *Anustaranî* animal, which is considered as optional (see chap. 2, 4).

25. Comp. *Kâtyâyana* XXV, 7, 35.

27. He who is born out of the deceased, is Agni. See *Satapatha Brâhmana* II, 3, 3, 5; and also XII, 5, 2, 15.

4, 2. *Satapatha Brâhmana* XII, 5, 2, 10.

3. *Satapatha Brâhmana* I. I. § 9.

4. If the *Dakshina* fire reaches (the body) first, he should know, 'It has reached him in the world of men. He will live there in prosperity, and so will this one, i. e. his son, in this world.'

5. If (the three fires) reach (the body) in the same moment, they say that this signifies the highest luck.

6. While (the body) is burning, he recites over it the same texts, 'Go on, go on, on the ancient paths' (Rig-veda X, 14, 7).

7. Being burnt by a person who knows this, he goes to the heaven-world together with the smoke (of the funeral pile)—thus it is understood (in the *Sruti*).

8. To the north-east of the *Āhavanīya* fire he should have a knee-deep pit dug and should have an *Avakā*, i. e. (the water-plant called) *Śipāla* put down into it. From that (pit) he (i. e. the deceased) goes out and together with the smoke he goes up to the heaven-world—thus it is understood (in the *Sruti*).

9. After he has recited (the verse), 'These living ones have separated from the dead' (Rig-veda X, 18, 3), they turn round from right to left and go away without looking back.

10. When they have come to a place where standing water is, having once (plunged into it and) emerged

4. *Satapatha Brāhmaṇa* I. I. § 11.

5. *Satapatha Brāhmaṇa* I. I. § 12.

6. 'The same texts' means that the texts indicated in the *Srauta-sūtra* VI, 10, 19 (twenty-four verses taken from the hymns X, 14, 16, 17, 18, 154) have to be recited.

8. *Comp. above*, II, 8, 14.

10. 'All the *Samānodaka* relations (see *Manu* V, 60), men and women, should pour out one handful of water each. Pronouncing

from it, they pour out one handful (of water), pronounce the Gotra name and the proper name (of the deceased), go out (of the water), put on other garments, wring out (the old garments) once, lay them away with their skirts to the north, and sit down until the stars appear.

11. Or they may enter (their houses), when still (a part) of the sun-disk is seen,

12. The younger ones first, the older ones last.

13. When they have come to the houses, they touch a stone, the fire, cow's dung, fried barley, sesamum seeds, and water.

14. Let them not cook food during that night.

15. Let them subsist on bought or ready-made food.

16. Let them eat no saline food for three nights.

17. Let them optionally for twelve nights avoid the distribution of gifts and the study (of Vedic texts), if one of the chief Gurus (has died).

18. Ten days after (the death of) *Sapindas*,

the Gotra name and the proper name of the deceased, saying, for instance, "Devadatta, belonging to the Gotra of the Kâsyapas, this water is for thee!"—they sprinkle it out, with southward-turned faces.' *Nârâyana*.

12. Possibly *praviseyuh* (they should enter) belongs to this Sûtra. In Prof. Stenzler's edition and in the commentary of *Nârâyana* it is taken as belonging to Sûtra 11.

15. *Vasishtha* IV, 15. *Nârâyana* here observes, 'Some authorities omit this Sûtra.'

17. 'Father and mother and the teacher who, after having performed the Upanayana for him, has taught him the whole Veda, are the chief Gurus. When these have died, they should avoid giving gifts and studying the Veda either for twelve nights, or for ten nights, this rule standing in correlation with the following one.' *Nârâyana*.

18. The *Sapinda* relationship is generally defined as the relationship within six degrees, though the statements in the different

19. And of a Guru who is no *Sapinda*,
20. And of unmarried female relations.
21. Three nights after (the death of) other teachers,
22. And of a relation who is no *Sapinda*,
23. And of married female relations,
24. Of a child that has no teeth,
25. And of a dead-born child.
26. One day, after (the death of) a fellow-pupil,
27. And of a *Srotriya* of the same village.

KANDIKÂ 5.

1. The gathering (of the bones is performed) after the tenth (Tithi from the death), (on a Tithi) with an odd number, of the dark fortnight, under a single Nakshatra.

2. A man into a male urn without special marks, a woman into a female one without special marks.

3. Aged persons of an odd number, not men and women together (gather the bones).

4. The performer of the ceremony walks three times round the spot with his left side turned towards

texts do not exactly agree. See *Âpastamba* II, 15, 2; *Manu* V, 60; *Gautama* XIV, 13 (with Prof. Bühler's note, *Sacred Books*, vol. ii, p. 247, &c.).

21. Comp. *Sûtras* 17, 19.

5, 1. *Nârâyana* (comp. the *Âsvalâyana-Grihya-Parisishat*a III, 7) understands this *Sûtra* in a different way. 'After the tenth Tithi of the dark fortnight, on a Tithi with an odd number, i. e. on the eleventh, thirteenth, or fifteenth.' The single Nakshatras are those the name of which does not denote two Nakshatras (as, for instance, the two *Ashâdhâs*). Comp. *Kâty.-Sraut.* XXV, 8, 1; *Manu* V, 59.

2. Urns, with or without protuberances like female breasts, are considered as female or male accordingly.

3. See chap. 2, 2.

4. Comp. chap. 2, 10.

it, and sprinkles on it with a Sami branch milk mixed with water, with the verse, 'O cool one, O thou that art full of coolness' (Rig-veda X, 16, 14).

5. With the thumb and the fourth finger they should put each single bone (into the urn) without making a noise,

6. The feet first, the head last.

7. Having well gathered them and purified them with a winnowing basket, they should put (the urn) into a pit, at a place where the waters from the different sides do not flow together, except rain water, with (the verse), 'Go to thy mother Earth there' (Rig-veda X, 18, 10).

8. With the following (verse) he should throw earth (into the pit).

9. After he has done so, (he should repeat) the following (verse).

10. Having covered (the urn) with a lid with (the verse), 'I fasten to thee' (Rig-veda X, 18, 13), they then should go away without looking back, should bathe in water, and perform a Srāddha for the deceased.

KANDIKĀ 6.

1. They who have lost a Guru by death, or are afflicted by other misfortune, should perform on the new-moon day an expiatory ceremony.

2. Before sunrise they should carry their fire

7. Nārāyana explains pavana by sūrpa. He says that the 'performer' (kartri) repeats this and the following texts.

10. 'They should give a Srāddha to the deceased exclusively, according to the Ekoddishā rite.' Nārāyana.

6, 2. According to Nārāyana the fire means here not the sacred domestic fire, but a common kitchen fire. I doubt whether the

together with its ashes and with its receptacle to the south with the half-verse, ' I send far away the flesh-devouring Agni ' (Rig-veda X, 16, 9).

3. Having thrown that (fire) down at a place where four roads meet or somewhere else, they walk round it three times, turning their left sides towards it, beating their left thighs with their left hands.

4. They then should return home without looking back, bathe in water, have their hair, their beards the hair of their bodies, and their nails cut, and furnish themselves with new jars, pots, vessels for rinsing the mouth, wreathed with garlands of Samî flowers, with fuel of Samî wood, with two pieces of Samî wood for kindling fire, and with branches to be laid round the fire, with bull's dung and a bull's hide, fresh butter, a stone, and as many bunches of Kusa grass as there are young women (in the house).

5. At the time of the Agni(-hotra) he should kindle fire with the hemistich, ' Here may this other Gâtavedas ' (Rig-veda X, 16, 9).

commentator is right. The ceremonies described in the following Sûtras seem to point rather to a renewal of the sacred *Grîhya* fire, the old one having proved unlucky to the sacrificer. In the same way, in the *Srauta* ritual, a sacrificer who, after having performed the *Âdhâna*, has bad luck, performs the *Punarâdheya*.

3. Comp. *Kâtyâyana-Srauta-sûtra* V, 10, 15.

5. The text has *agnivelâyâm*, which *Nârâyana* explains by *agnihotraviharanakâle aparâhne*. He states that the fire should be produced by attrition of two new kindling woods (*aravi*), mentioned in Sûtra 4. The fire thus kindled is to be used, he says, as a kitchen-fire. Herein he seems to me to have misunderstood the meaning of the ceremony; see the note on Sûtra 2. The hemistich quoted in this Sûtra (which is the second half of the same verse of which the first half is prescribed in Sûtra 2) clearly points to the sacred quality of the fire in question; it runs thus, 'Here may this other *Gâtavedas* carry the offerings to the gods, the knowing one.'

6. Keeping that (fire) burning, they sit till the silence of the night, repeating the tales of the aged, and getting stories of auspicious contents, Itihâsas and Purâṇas, told to them.

7. When all sounds have ceased, or when (the others) have gone to the house or the resting-place, (the performer of the ceremony) should pour out an uninterrupted stream of water, beginning at the south side of the door, with (the verse), 'Spinning the thread follow the light of the aerial space' (Rig-veda X, 53, 6), (going round the house), ending at the north side of the door.

8. Having then given its place to the fire, and having spread to the west of it a bull's hide with the neck to the east, with the hair outside, he should cause the people belonging to the house to step on that (hide) with (the verse), 'Arise to long life, choosing old age' (Rig-veda X, 18, 6).

9. With (the verse), 'This I lay round the living' (Rig-veda X, 18, 4), he should lay branches round (the fire).

10. After having with (the words), 'A mountain (i. e. a stone) they shall place between themselves and death,' placed a stone to the north of the fire, and having sacrificed with the four (verses), 'Go hence, O death, on another way' (Rig-veda X, 18,

7. The person who pours out the water is, as Nârâyana says, the *kartri*, i. e. the performer of the whole ceremony. The word cannot be translated, as Prof. Stenzler does, *der Bestatter*, no funeral ceremonies being here treated of.

8. See above, I, 8, 9. Here Nârâyana sees that the fire is the sacred one. He says, *athasabdo'smin kâle'sgnyantaram aupâsanam upasamâdadhyâd iti gñâpanârtham*.

10. The words, 'A mountain,' &c., stand at the end of the verse quoted in Sûtra 9.

1-4), verse by verse, he should look at his people with (the verse), 'As the days follow each other' (ibid. 5).

11. The young women (belonging to the house) should, with each hand separately, with their thumbs and fourth fingers, with young Darbha blades, salve their eyes with fresh butter, and throw (the Darbha blades) away, turning their faces away.

12. (The performer of the ceremony) should look at them, while they are salving themselves, with (the verse), 'These women, being no widows, having noble husbands' (Rig-veda X, 18, 7).

13. With (the verse), 'Carrying stones, (the river) streams forward; take hold of each other' (Rig-veda X, 53, 8)—the performer (of the ceremony) first should touch the stone.

14. After that, stationing himself to the north-east, while (the others) go round with the fire, with bull's dung, and with an uninterrupted stream of water, repeating the three verses, 'O waters, ye are wholesome' (Rig-veda X, 9, 1 seqq.), he should murmur the verse, 'These have led round the cow' (Rig-veda X, 155, 5).

15. A tawny-coloured bull should he lead round—thus they say.

16. They then sit down at a place where they intend to tarry, having put on garments that have not yet been washed.

17. (There) they sit, avoiding to sleep, till sunrise.

18. After sunrise, having murmured the hymns sacred to the sun and the auspicious hymns, having

prepared food, having made oblations with (the hymn), 'May he drive evil away from us with his shine' (Rig-veda I, 97), verse by verse, having given to the Brâhmanas to eat, he should cause (them) to pronounce auspicious words.

19. A cow, a cup of metal, and a garment that has not yet been washed, constitute the sacrificial fee.

KANDIKÂ 7.

1. Now at a Srâddha ceremony, at that which is celebrated on the Parvan day, or for the attainment of special wishes, or at the Âbhyudayika Srâddha (i. e. the Srâddha celebrated when some good luck has happened), or at the Ekoddish'â Srâddha (the Srâddha directed to a single dead person)—

2. He causes Brâhmanas who are endowed with learning, moral character, and correct conduct, or with one of these (characteristics), who have been invited in time, who have taken a bath, washed their feet, and sipped water, to sit down, as representatives of the Fathers, with their faces turned to the north, one for each one of the Fathers, or two for each, or three for each.

3. The larger their number is, the greater is the reward (which the sacrificer is entitled to expect).

4. But in no case one (Brâhmaṇa) for all (the fathers).

7, 1. Comp. on the Srâddha ceremonies in general the note on Sâṅkhâyana-Grîhya IV, 1, 1, and the quotations given there. The Pârvana Srâddha, which is celebrated on the new-moon day, is treated of by Sâṅkhâyana IV, 1, the Âbhyudayika Srâddha, IV, 4, the Ekoddish'â Srâddha, IV, 2.

5. Optionally (he may invite only one Brāhmaṇa) except at the first (Śrāddha).

6. By (the exposition of) the *Pinda* sacrifice (the corresponding rules) have been declared (for the Śrāddha ceremonies also).

7. Having given water (to the Brāhmaṇas),

8. Having given to them double-folded Darbha blades, and a seat,

9. Having (again) given water (to them),

10. Having poured water into three vessels of metal, of stone, and of earthen-ware, or (into three vessels) made of the same substance, over which he has put Darbha grass,

11. And having recited over (that water the verse), 'For luck and help the divine waters' (Rig-veda X, 9, 4), he pours sesamum seeds into it with (the formula), 'Sesamum art thou; Soma is thy deity; at the Gosava sacrifice thou hast been created by

5. Anādye. Of the different interpretations of this word which Nārāyaṇa gives, it may suffice here to quote two. The first Śrāddha may either mean the Pārvaṇa Śrāddha, because this stands first among the different kinds of Śrāddha ceremonies enumerated in Sūtra 1; or it may mean the Sapinḍīkarana (see Sāṅkhāyana IV, 3), for this is the first occasion on which a dead person receives Śrāddha oblations together with two others of the Fathers.

6. The sacrifice to the Manes, as forming part of the Śrauta ritual, is explained in the Śrauta-sūtra II, 6 seq.

8. Yâgñavalkya I, 229.

9. Yâgñavalkya I, 230. The reading of several words of the Mantra is doubtful, and the parallel texts, as Prof. Stenzler has not failed to observe, differ; especially the words *pratnavadbhiḥ prattaḥ* seem to me to be corrupt. The word *pratnavat* is only known to the Petersburg Dictionary as having the meaning, 'containing the word *pratna*,' which will not do here. Thus, I think that the reading *pratnam adbhiḥ prīktaḥ* should be adopted; the translation would be, 'Anciently thou hast been mixed with water.'

the gods. By the ancients thou hast been offered. Through the funeral oblation render the Fathers and these worlds propitious to us. Svadhâ! Adoration!

12. (The different rites are performed) from the right to the left.

13. With (the part) of the other (i. e. left) hand between the thumb (and the fore-finger), because he wears the sacrificial cord over his left shoulder, or with the right hand which he seizes with the left (he offers the Arghya water to the Fathers with the words), 'Father, this is thy Arghya. Grandfather, this is thy Arghya. Great-grandfather, this is thy Arghya'—having first offered (ordinary) water (to the Fathers).

14. When he is going to hand over that (Arghya water to the Brâhmanas who represent the Fathers, he says once each time), 'Svadhâ! The Arghya water!'

15. Over (the Arghya water) which has been

12. Comp. Sâṅkhâyana-Grîhya IV, 4, 6.

13. The part of the hand above the thumb is called the 'Tîrtha belonging to the Manes;' see, for instance, Baudhâyana's Dharma-sûtra I, 8, 16. The sacrificer is here understood to wear his sacrificial cord suspended over the left shoulder (he is 'yâgñîopavîtin'). But as the oblation here treated of is directed to the Manes, it is required that he should be prâkîṅvîtin. Now he is considered as prâkîṅvîtin, according to Nârâyana, not only if the cord is suspended over his right shoulder (which is the ordinary meaning of prâkîṅvîtin), but also if the hand with which he performs the rites, and the shoulder over which he wears the sacred cord, are either both right or both left. Thus here, acting with the left-hand and wearing the cord over the left shoulder, he becomes prâkîṅvîtin.

The last word (appûrvam) is separated by Nârâyana from the rest, so that it forms a separate Sûtra.

15. The sacrificer gives the water to the Brâhmanas, and these

poured out, he should recite the verse, 'The celestial waters which have been produced on the earth, the aerial waters and the waters which are terrestrial, the gold-coloured ones, apt for sacrifice, may these waters bring us luck and be kind to us.' Pouring together what has been left (in the three Arghya vessels) he moistens his face with that water, if he desires that a son should be born to him.

16. 'He should not take up the first vessel, into which the Arghya water for the Fathers has been poured. Hidden the Fathers dwell therein: thus Saunaka has said.'

17. In that moment the gifts of perfumes, garlands, incense, lights, and clothes are offered (to the Brâhmanas).

18. Having taken some food (of the Sthâlpâka prepared for the Pindapitriyagña), and having besmeared it with ghee, he asks (the Brâhmanas) for their permission by saying, 'I shall offer it in the fire,' or, 'I will sacrifice my offering in the fire,' or, 'I will offer it in the fire.'

19. The permission (is given in the words), 'It may be offered,' or, 'Sacrifice thy offering,' or, 'Offer it.'

20. He then sacrifices in the fire as stated above,

pour it out. Instead of *prithivî sambabhûvuh* (*prithivî* being intended as a locative; see Lanman, Noun-inflection in the Veda, p. 389) we should read, no doubt, as the parallel texts have, *payasâ sambabhûvuh*: 'The celestial waters which have united themselves with milk.'

16. This is a Sloka.

17. *Manu* III, 209; *Yâgñavalkya* I, 231.

20. The oblations alluded to in this Sûtra are prescribed in the *Srauta-sûtra*, II, 6, 12. They are directed to Soma *pitrîmat* and to Agni *kavyavâhana*.

21. Or, if they give their permission, in the hands (of the Brâhmanas).

22. 'The mouth of the gods verily is the fire, the mouth of the Fathers is the hand'—thus says the Brâhmana.

23. If in the hands, he assigns to them other food, after they have sipped water.

24. The food (is put together) with the food.

25. It is said, 'What is given away and offered, that brings prosperity.'

26. When he sees that they are satiated, he should recite (the verses) containing the word *madhu*, and (the verse), 'They have eaten, they have enjoyed themselves' (Rig-veda I, 82, 2).

27. Having asked them, 'Relished?' and having taken the food, whatever food he has used, together with the Sthâlîpâka, in order to make lumps thereof, he should offer the rest (to the Brâhmanas).

28. After they have either accepted (that rest of food), or left it (to him), and have finished eating, he should, before they have sipped water, put down the lumps for the Fathers.

21. According to Manu (III, 212) this is done only in case there is no fire. Possibly *abhyanugñâyâm* belongs to Sûtra 20, so that we should have to translate, 'He then sacrifices . . . if they give their permission. Or in the hands.'

24. 'The food which is left from the oblations he puts with the food (Sûtra 23) which is to be eaten by the Brâhmanas, and has been put into the vessels.' Nârâyana.

25. Is *srîshîtam* to be understood in the sense of *visrîshîtam*? Nârâyana explains it by *prabhûtam*.

26. The verses containing the word *madhu* are Rig-veda I, 90, 6-8.

27. On the question, 'Relished?' compare Sâṅkhâyana-Grîhya IV, 2, 5. For several kinds of Srâddha ceremonies a Sthâlîpâka is prescribed, for others it is not; for the Srâddhas of the last kind the words 'Together with the Sthâlîpâka' are not valid.

29. After they have sipped water, according to some (teachers).

30. Having strewn the food on the ground and suspended the sacrificial cord over his left shoulder, he should dismiss the Brâhmaṇas, (saying to them), 'Say Om! Svadhâ!'

31. Or, 'So be it! Svadhâ!'

KANDIKÂ 8.

1. Now the spit-ox (sacrificed to Rudra).
2. In autumn or in spring, under the (Nakshatra) Ârdrâ.
3. The best of his herd,
4. (An ox) which is neither leprous nor speckled;
5. One with black spots, according to some ;
6. If he likes, a black one, if its colour inclines to copper-colour.
7. He sprinkles it with water, into which he has thrown rice and barley,
8. From head to tail,
9. With (the formula), 'Grow up, agreeable to Rudra the great god.'
10. He should let it grow up. When it has cut its teeth, or when it has become a bull—
11. To a quarter (of the horizon) which is sacrificially pure,
12. At a place which cannot be seen from the village,

30. They reply, 'Om! Svadhâ!'

8, 1. According to Nârâyana, the 'spit-ox' sacrifice is so called because it is offered to Rudra the spit-wearer.

5. Kalmâsho nâma *krishṇabinduḷitāḥ*. Nârâyana.

10. This Sûtra should rather be divided into two.

11. I. e. to the east or the north.

13. After midnight,
 14. According to some, after sunrise.
 15. Having caused a Brahman who is versed in learning and knows the practice (of this sacrifice), to sit down, having driven a fresh branch with leaves into the ground as a sacrificial post, (having taken) two creeping plants or two Kusa ropes as two girdles, and having wound the one round the sacrificial post, and tied the other round the middle of the animal's head, he binds it to the sacrificial post or to the girdle (which he had tied to that post) with (the formula), 'Agreeable to him to whom adoration (is brought), I bind thee.'
 16. The sprinkling with water and what follows is the same as at the animal sacrifice.
 17. We shall state what is different.
 18. Let him sacrifice the omentum with the Pâtrî or with a leaf—thus it is understood (in the Sruti)—
 19. With (the formulas), 'To Hara, *Mrida*, *Sarva*, *Siva*, *Bhava*, *Mahâdeva*, *Ugra*, *Bhîma*, *Pasupati*, *Rudra*, *Saṅkara*, *Îsâna svâhâ!*'
 20. Or with the last six (parts of that formula),
 21. Or with (the formula), 'To Rudra svâhâ!'
 22. Let him make Bali offerings towards the four quarters (of the horizon), to each on four rings of Kusa net-work, with (the formulas), 'The hosts, Rudra, which thou hast towards the eastern direction,

15. Round the middle of the head means, between the two horns. *Nârâyana*.

16. See above, I, 11.

22. This Bali offering is performed, according to *Nârâyana*, before the *Svishakrîṭ* oblation of the chief sacrifice. On *kusasûna* the commentator has the note, 'Darbhastambais *trinâis ka kalpavad* (or rather, as Prof. Stenzler writes, *kaṭakavad*) *grathitvâ sarveshâm agram grîhîtvâ, ekîkrîtya grathitâḥ kusasûnâ ukhyante.*'

to them this (offering is brought). Adoration to thee! Do no harm to me! In this way the assigning (of the offerings is performed) according to the different quarters (of the horizon).

23. With the following four hymns he should worship the four quarters, viz. 'What shall we to Rudra,' 'These prayers to Rudra,' 'To thee, O father,' 'These songs to Rudra with the strong bow' (Rig-veda I, 43, 114; II, 33; VII, 46).

24. (This) worship to the quarters (of the horizon) (is performed) at all sacrifices to Rudra.

25. The husks and chaff (of the rice), the tail, the skin, the head, the feet (of the sacrificial animal) he should throw into the fire.

26. He should turn the skin to some use, according to *Sâmvatya*.

27. To the north of the fire, on rows of Darbha grass, or on rings of Kusa net-work, he should pour out the blood (of the sacrificial animal) with (the formula), 'Hissing ones! Noisy ones! Searching ones! Seizing ones! Serpents! What here belongs to you, take that.'

28. Then, turning to the north, (he assigns it) to the serpents (in the words), 'Hissing ones! Noisy ones! Searching ones! Seizing ones! Serpents! What here belongs to you, take that.'

Then the serpents take whatever has flowed down there of blood or of the contents of stomach and entrails.

29. All names, all hosts, all exaltations belong

26. Perhaps *Sâmvatya* is a mis-spelling of the name of the well-known *Grîhya* teacher *Sâmbavya*.

27. *Darbhavîtâ* is explained in the commentary by *darbharâgi*.

to him;—to a sacrificer who knows that, he gives joy.

30. Even to a man who only with words sets forth (some part) of that (ceremony), he will do no harm; thus it is understood (in the *Sruti*).

31. He should not partake of that (sacrifice).

32. They should not take anything belonging to it into the village. For this god will do harm to (human) creatures.

33. He should keep away his people from the vicinity (of the place where he has sacrificed).

34. On an express injunction, however, he should partake (of that sacrificial food), for it will bring luck.

35. This spit-ox sacrifice procures wealth, (open) space, purity, sons, cattle, long life, splendour.

36. After he has sacrificed, he should let loose another (animal).

37. He should not be without such an animal.

38. Then he will not be without cattle—thus it is understood (in the *Sruti*).

39. Muttering the *Santâtîya* hymn, he should go to his house.

40. If disease befalls his cattle, he should sacrifice to that same god in the midst of his cow-stable—

41. A mess of cooked food, which he sacrifices in its entirety.

32. Instead of *abhimâruka* we ought to read *abhimânuka*. See *Aitareya Brâhmana* III, 34, and the *Petersburg Dictionary* s. v. *abhimânuka*.

36. He should destine another young animal in the way stated above (*Sûtras* 7 seqq.) to a new *Sûlagava* sacrifice.

39. *Rig-veda* VII, 35. Comp. above, II, 8, 11.

42. Having thrown the sacrificial grass and the *Âgya* into the fire, he should lead his cows through the smoke.

43. Murmuring the *Santâtîya* hymn, he should go in the midst of his cattle.

44. Adoration to *Saunaka*! Adoration to *Saunaka*!

End of the Fourth Adhyâya.

End of the *Âsvalâyana-Grîhya-sûtra*.

PÂRASKARA-GRHYA-
SÛTRA.

INTRODUCTION

TO THE

PÂRASKARA-GRĪHYA-SŪTRA.

THE *Grīhya-sūtra* of Pâraskara, which belongs to the White Yagur-veda and forms an appendix to Kâtyâyana's *Srauta-sūtra*, has been edited, with a German translation, by the scholar who was the first to make a *Grīhya* text accessible to Orientalists and to begin to grapple with the first and most serious difficulties that beset its interpretation, and who has continued since to do more than anyone else towards elucidating that important branch of Vedic literature. It would be very unbecoming in any one engaged in the study of *Grīhya* texts, not to acknowledge most warmly the debt of gratitude which he owes to Professor Stenzler. At the same time the respect due to the veteran editor and interpreter of *Āsvalâyana* and Pâraskara not only allows, but requires that one who proposes to himself the same task at which Prof. Stenzler has worked with so much learning, should state as clearly as possible what that distinguished scholar has left for others to do, and why one who prepares an English translation of Pâraskara has a very different task from merely translating into English the German translation of Prof. Stenzler.

If I may venture to express in one word the difference between Prof. Stenzler's method, as I understand it, for getting at the meaning of a doubtful or obscure passage, and the method which I have endeavoured to follow, I should say that with Prof. Stenzler the first step and,

I believe, in many cases also the last step is to ask how Gayarâma and Râmakrishna understand the passage in question, while I hold that we ought rather to make ourselves independent from those commentators in the sense in which Prof. Max Müller once expressed himself¹, 'not that I ever despise the traditional interpretation which the commentators have preserved to us, but because I think that, after having examined it, we have a right to judge for ourselves.' There exists a commentary on the Pâraskara-Grihya which far surpasses in trustworthiness Gayarâma's Sagganavallabha and Râmakrishna's Samskâraganapati, and which is not composed by an author who, as says Goethe,

— im Auslegen ist munter ;
Legt er nicht aus, so legt er unter.

But the leaves of that commentary are scattered through a good many volumes. Here we find a few lines of it in the Satapatha Brâhmana or in Kâtyâyana's Srauta-sûtra ; there Sâṅkhâyana or Âsvalâyana has preserved a word or a sentence that belongs to it ; or the law-books of Manu or Yâgñavalkya help us to understand a difficult or doubtful aphorism of our text. In one word : the only true commentary on a work like Pâraskara's Grihya is that which the ancient literature itself furnishes. No one will say that in Prof. Stenzler's translation and notes this commentary has not been consulted. But it has been consulted perhaps not quite as much as it ought to have been, and Râmakrishna and Gayarâma have been consulted too much. They have been consulted and followed in many instances, where a continued consideration of what can be the meaning of a word and what can not, and of what the parallel texts say with regard to the subject in question, would have shown that those commentators, instead of interpreting Pâraskara's meaning, father on him vague opinions of their own.

Perhaps it will not be out of place here to point our

¹ Sacred Books of the East, vol. xv, p. 2, note 2.

criticism, lest it should be deemed unjust, by a few remarks on a single passage of Pâraskara in which the difference of Prof. Stenzler's way of translating and of our own becomes manifest. Of the numerous passages which could be selected for this purpose, I choose Sûtra I, 2, 5, belonging to the description of the setting up of the sacred domestic fire. The text of that Sûtra runs thus :

5. arañipradânam eke.

Prof. Stenzler translates as follows :

'Einige sagen, es müsse durch Reibhölzer erzeugtes Feuer sein.'

The two Sûtras which precede give a description of that ceremony from which evidently the opinion of the 'eke' mentioned in this Sûtra differs, or to which they find it necessary to add something. Those Sûtras run thus :

3. After he has fetched fire from the house of a Vaisya who is rich in cattle—

4. All ceremonies are performed as at the cooking of the kâtushprâsya food¹.

It seems evident that the Âkâryas to whom the opinion spoken of in Sûtra 5 belongs, add, or perhaps substitute, to the fetching of the fire which is to be worshipped as the sacrificer's domestic fire, from a rich Vaisya's house, another rite in which an arañi, i. e. a stick for kindling the fire by attrition, is made use of in some way or other.

Now if this may be accepted as a vague expression of the general purport of the Sûtra, what is the literal meaning of the words? 'Some (teachers),' it says, '(prescribe) the pradâna of the kindling stick (or, of the kindling sticks).'

What does pradâna mean? Gayarâma says,

'prasabda upasabdârthe. aranyupâdânakam eka âkâryâ ikkanti.'

¹ The food which is eaten by the four chief officiating priests of the Srauta ritual. For these priests a mess of food is prepared at the ceremony of the âdhâna of the Srauta fires.

That is: 'The word pra stands in the sense of the word upa. Some teachers desire that it (i. e. the fire) should have the kindling sticks as its physical basis¹.'

Thus, if Gayarâma is right, Prof. Stenzler's translation would be justified. But can we acquiesce indeed in simply accepting the commentator's opinion? Pradâna is pradâna and not upâdâna, as pradadâti is not upâdatte. Pradadâti means 'he hands over,' and pradâna 'the handing over.' This is an established fact, and an interpreter of a Vedic text should not allow himself to be induced by a statement like that of Gayarâma about the preposition pra standing in the sense of upa, to abate one iota of it. Thus we are obliged, until passages have been discovered which modify our knowledge of what pradâna means—but such passages most certainly will never be discovered—to translate :

5. Some (teachers say that) the handing over of the kindling sticks (takes place).

We should give that translation even if we were not able to find an explanation for it. It appears that Prof. Stenzler, as far as we can judge from his note, has not even thought of the possibility of disregarding the authority of Gayarâma and Râmakrishna, or of looking through the parallel texts to see whether they do not throw light on what that 'handing over of the kindling sticks' signifies. The text to be consulted first is of course Kâtyâyana's Srauta-sûtra. As the Srauta ritual contains a description of an âdhâna which is in some way the prototype of the corresponding Grihya ceremony, we may possibly expect to discover, in the course of that description, the statements regarding the arazi-pradâna for which we are searching. Now Kâtyâyana², having described the setting up of the fire in the gârhapatyâgâra, states that at sunset the sacrificer and his

¹ Râmakrishna also, according to Prof. Stenzler's note, explains pradâna by upâdâna, kârana, utpattisthâna.

² IV, 7, 15 seqq. The corresponding passage of the Paddhati is found at p. 358 of Prof. Weber's edition.

wife sit down to the west of the fire which has just been established, and then the Adhvaryu hands over to them the two kindling sticks¹. The Paddhati, in describing that act, goes into further details. The Adhvaryu hands over to the sacrificer the two *Aranis*, which, as required by custom, are wrapped up in new clothes. The wife takes the adharârâni from his hand and puts it on her lap; the sacrificer puts the uttarârâni on his lap, and they do homage to them with flowers, saffron, sandal wood, &c.; then, after the performance of some other ceremonies, they put the two *Aranis* away on a chair or bench. The two *Aranis* have to be kept by the sacrificer; if they are lost or burnt or destroyed in any other way, other *Aranis* must be procured, and by their attrition a new fire must be kindled².

Âpastamba likewise mentions, in his description of the Agnyâdhâna³, the handing over of the two *Aranis*, and indicates a Mantra which the Adhvaryu recites in giving them to the sacrificer, and two other Mantras with the one of which the sacrificer receives them, while he recites the other over the *Aranis*, after having taken them into his hands.

Finally we may quote here, as bearing witness to the custom of the *Aranipradâna*, a passage taken from Nârâyana's commentary on the *Sânkhâyana-Grihya*. Though the decisive words in that passage rest only on the authority of the commentator and not of the *Sûtrakâra* himself, they deserve to be taken notice of, as they are not subject to the suspicion that they could be influenced by a misunderstanding of that very *Sûtra* of Pâraskara of which we are treating. Nârâyana says, in his explanation of *Sânkhâyana* I, 1, 10⁴: 'To the west of the fire the sacrificer, and southwards (of him) the wife sits down. The

¹ IV, 7, 22 : asvattharamîgarbhârâni prayakkhati.

² See the commentary on IV, 7, 22, and the passages of the *Karmapradîpa* quoted there.

³ *Srauta-sûtra* V, 8, 7; vol. i, p. 255, of Prof. Garbe's edition.

⁴ *Sâyamâhutisamskâro-dhvaryupratyaya ity âtâryâh.*

handing over of the kindling sticks does not take place. For it is a fire fetched (from a Vaisya's house, &c.) which is inaugurated here¹. Then the commentator goes on to quote a Sloka :

'The handing over of the *Araṇis* which the Adhvaryu sometimes performs,

'Is not in accordance with the opinion of *Suyagñā*²; he does not approve of kindling the fire by attrition³.'

Thus, I think, no doubt can remain as to the real meaning of Pâraskara's Sûtra : it means what its words signify and what is in accordance with Kâtyâyana and Âpastamba, and it does not mean what the commentators most gratuitously would make it mean.

Perhaps I have dwelt here too long on the interpretation of a few words which are of no peculiar interest in themselves. But I venture to hope that the discussion on these words will serve as a specimen, by which the fundamental difference of two methods of handling our texts may be discerned. Let us never forget how much we owe to the scholars who have followed the first of these methods, but for ourselves let us choose the second.

¹ *Agneḥ pasṅād yagamâno dakshinataḥ patnî ka upavisati. araṇipradânam na kartavyam. âhrîtasyâgner eva samskâraḥ.*

² On this name of Sâṅkhâyaṇa, see my Introduction to the translation of the *Sâṅkhâyaṇa-Grîhya*, above, p. 3.

³ *Atrâraṇipradânam yad adhvaryuḥ kurute kvaḥit, matam tan na Suyagñasya mathitam so'stra nekḥhati.*

PÂRASKARA-GRĪHYA-SŪTRA.

KĀNDA I, KĀNDIKĀ 1.

1. Now henceforth the performance of the domestic sacrifices of cooked food (will be explained).

2. Having wiped (around the surface on which he intends to perform a sacrifice), having besmeared it (with cowdung), having drawn the lines thereon, having taken the earth out (of the lines), having besprinkled (the place with water), having established the (sacred) fire, having spread out the seat for the Brahman to the south, having carried forward (the *Praṇita* water), having spread (Kusa grass) round (the fire), having put down (the different things used at the sacrifice) according as they are wanted, having prepared two (Kusa blades used as) strainers, having consecrated the *Prokshantī*

1, 1. Comp. *Sāṅkhāyana-Gr̥hya* I, 1; *Āsvalāyana-Gr̥hya* I, 1, &c. It seems to me that Professor Stenzler is not quite right in giving to the opening words of the text *athâtañ*, which he translates 'nun also,' the explanation: 'das heisst, nach Beendigung des *Srauta-sūtra* von *Kātyāyana*.' I think rather it can be shown that *atañ* does not contain a reference to something preceding; thus the *Srauta-sūtra*, which forms the first part of the whole *Sūtra* collection, is opened in the same way by the words *athâto-dhikârañ*.

2. The description of the standard form of domestic sacrifice opens with an enumeration of the five so-called *bhûsamskâra* (*parisamuhya*, &c.). On the *samûhana* (for *parisamuhya* is derived

water, having sprinkled (with that water the sacrificial implements) according to what is needed, having poured out (the *Āgrya* or sacrificial butter into the pot), and having put the sacrificial butter on the fire, he should (lustrate the butter by) moving a fire-brand round it.

3. Having warmed the (sacrificial spoon called) *Sruva*, having wiped it, having besprinkled it (with water), and warmed it again, he should put it down.

4. Having taken the *Āgrya* from the fire, having purified it, having looked at it, and (having purified) the *Prokshantî* water as above, having taken up the *Kusa* blades with which he is to take hold (of the *Āgrya* pot) by its under surface, having put pieces of wood on (the fire), and having sprinkled (water round it), he should sacrifice.

5. This is the rite wherever a sacrifice is performed.

KANDIKĀ 2.

1. The setting up of the *Āvasathya* (or sacred domestic) fire (is performed) at the time of his wedding.

from the root *ûh*, not from *vah*; comp. below, II, 4, 2: *pâzinâgnim parisamûhati*), see *Sânkhâyana* I, 7, 11; *Grîhya-samgraha-parisishā* I, 37, &c. On the lines drawn on the sacrificial surface, see *Sânkhâyana* I, 7, 6 seq.; *Āsvalâyana* I, 3, 1; *Grîhya-samgraha-parisishā* I, 47 seq.

4. *Pûrvavat* ('as above') can possibly, as Professor Stenzler understands it, have been said with regard to *Kâtyâyana's* rule, II, 3, 33: *Tâbhyâm* (scil. *pavitrâbhyâm*) *utpunâti Savitur va iti*. But it is also possible that the expression may refer to the second *Sûtra* of this chapter, where it is said, *prokshantîh samskrîtya*. On *upayamanân kusân*, comp. *Kâtyâyana* I, 10, 6-8.

2, 1. Comp. *Sânkhâyana-Grîhya* I, 1, 3.

2. At the time of the division of the inheritance, according to some (teachers).

3. After he has fetched fire from the house of a Vaisya who is rich in cattle,—

4. All ceremonies are performed as at the cooking of the *kâtushprâsya* food.

5. Some (say that) the handing over of the kindling sticks (should take place),

6. Because the *Sruti* says, 'There are five great sacrifices.'

7. Having cooked a mess of sacrificial food for the deities of the *Agnyâdheya*, and having sacrificed the two *Âgya* portions, he sacrifices (the following) *Âgya* oblations :

8. 'Thou, Agni' (*Vâg. Samhitâ XXI, 3*); 'Thus

2. *Sânkhâyana I, 1, 4.*

3. *Sânkhâyana I, 1, 8.*

4. The *kâtushprâsya* food is prepared, at the time of the setting up of the *Srauta* fires, for the four chief officiating priests of the *Srauta* sacrifices. Comp. *Satapatha Brâhmana II, 1, 4.* *Kâtâyâna's* corresponding rules with regard to the *Âdhâna* of the *Srauta* fires are found at *IV, 7, 15, 16.*

5. Comp. the remarks on this *Sûtra*, in the Introduction, pp. 265 seq.

6. *Satapatha Brâhmana XI, 5, 6, 1*: 'There are five great sacrifices which are great *Sattras*, viz. the sacrifice to living beings, the sacrifice to men, the sacrifice to the Manes, the sacrifice to the gods, the *Brahmayagñâ*.' As the *Grihya* ceremonies are included here under the category of *mahâyagñâs* or great sacrifices, they require, according to the teachers whose opinion is stated in *Sûtra 5*, a form of the *Agnyâdhâna* (setting up of the sacred fire) analogous to the *Agnyâdhâna* of the *Srauta* ritual, and containing, like that *Âdhâna*, the act of the *Aranipradâna* or handing over of the kindling woods (*Sûtra 5*).

7. The deities of the *Agnyâdheya*, or of the *Srauta* ceremony corresponding to the *Grihya* rite here treated of, are *Agni pavamâna*, *Agni pâvaka*, *Agni sukî*, *Aditi*. On the *Âgyabhâgas*, see *Sânkhâyana I, 9, 7, &c.*

8. The verses *Vâg. Samh. XXI, 3, 4*, the two verses quoted

thou, Agni' (Vâg. Samhitâ XXI, 4); 'This, O Varuṇa' (XXI, 1); 'For this I entreat thee' (XXI, 2); 'Thy hundred' (Kâty.-Sraut. XXV, 1, 11); 'And quick, Agni' (Kâty. l.1.); 'The highest one' (Vâg. Samh. XII, 12); 'Be both to us' (ibid. V, 3)—with (these verses he sacrifices) eight (oblations) before (the oblations of cooked food).

9. Thus he sacrifices also afterwards, after he has made oblations of the mess of cooked food to the deities of the Agnyâdheya.

10. And to (Agni) Svishṭakṛit,

11. With (the formulas), 'Into the quick one (has been put) Agni's (sacrificial portion) over which the word vashaḥ has been spoken;' 'What I have done too much;' 'O gods who know the way.'

12. Having sacrificed the Barhis, he partakes (of the sacrificial food).

13. Then food is given to the Brâhmanas.

Kâty. XXV, 1, 11, and fifthly the verse Vâg. Samh. XII, 12, are prescribed for the Sarvaprâyaskitta (or general expiatory ceremony), see Kâtyâyana l.1.

11. Professor Stenzler, following Gayarâma, takes the whole as one Mantra, which he translates: 'Ungehemmet sei Agni's Spende, die durch die That ich überreich machte, bahnschaffende Götter!' But the words yat karmanâtyarîrikam are the opening words of a Mantra quoted Satapatha Brâhmana XIV, 9, 4, 24, (comp. also Âsvalâyana-Grîhya I, 10, 23; the connection in which atyarîrikam there stands, shows that the word designates a mistake made in the sacrificial work by doing too much.) The words devâ gâtuvīdāḥ are the Pratîka of Vâg. Samhitâ VIII, 21. Thus I have no doubt that also ayâsy Agner vashaḥkṛitam (or possibly ayâsy Agner (?) and vashaḥkṛitam (?)) is a Pratîka. Of course, the translation of these words must remain uncertain until the Mantra to which they belong has been discovered.

12. On the throwing into the fire of the Barhis, comp. Kâtyâyana III, 8.

KANDIKĀ 3.

1. To six persons the Arghya reception is due : to a teacher, to an officiating priest, to the father-in-law, to the king, to a friend, to a Snâtaka.

2. They should honour them (with the Arghya reception) once a year.

3. But officiating priests (they should receive) whenever they intend to perform a sacrifice.

4. Having ordered a seat to be got (for the guest), he says, 'Well, sir! sit down! We will do honour to you, sir!'

5. They get for him a couch (of grass) to sit down on, another for the feet, water for washing the feet, the Argha water, water for sipping, and the honey-mixture, i. e. curds, honey, and ghee, in a brass vessel with a brass cover.

6. Another person three times announces (to the guest) the couch and the other things (when they are offered to him).

7. He accepts the couch.

8. He sits down thereon with (the verse), 'I am the highest one among my people, as the sun among the thunder-bolts. Here I tread on whosoever infests me.'

9. With the feet (he treads) on the other (bundle of grass).

3, 1. On vaivâhya, which I have translated 'father-in-law,' comp. the note on Sâṅkhâyaṇa II, 15, 1.

2, 3. Comp. below, Sûtra 31, and Sâṅkhâyaṇa-Grîhya II, 15, 10.

6. Âsvalâyaṇa-Grîhya I, 24, 7.

8. I have translated according to the reading of Âsvalâyaṇa (l. 1. § 8), vidyutâm instead of udyatâm.

9, 10. There is no doubt that these Sûtras should be divided

10. When he is seated on the couch, he washes (for his guest) the left foot and then the right foot.

11. If (the host) is a Brâhmana, the right first.

12. (He does so) with (the formula), 'The milk of Virâg art thou. The milk of Virâg may I obtain. (May) the milk of Padyâ Virâg (dwell) in me.'

13. He accepts the Arghya water with (the words), 'Waters are ye. May I obtain through you all my wishes.'

14. Pouring it out he recites over (the waters the formula), 'To the ocean I send you; go back to your source. Unhurt be our men. May my sap not be shed.'

15. He sips water with (the formula), 'Thou camest to me with glory. Unite me with lustre. Make me beloved by all creatures, the lord of cattle, unhurtful for the bodies.'

16. With (the formula), 'With Mitra's' (Vâg. Samh., Kânvasâkhâ II, 3, 4) he looks at the Madhuparka.

17. With (the formula), 'By the impulse of the god Savitri' (Vâg. Samh. l. l.) he accepts it.

18. Taking it into his left hand he stirs it about

thus: pâdayor anyam. vishâra âsînâya savyam pâdam prakshâlya dakshinam prakshâlayati. Thus it is said in the Khâdira-Grîhya: vishâram âstîrya . . . adhyâsîta. pâdayor dvitîyayâ (scil. rikâ) dvau ket. Gobhila has the Sûtra: pâdayor anyam.

11. The words brâhmanas ket refer to the host, as the comparison of Âsvalâyana I, 24, 11, shows.

12. Comp. Âsvalâyana l. l. § 22; Sâñkhâyana III, 7, 5.

13. The play on words (âpas=waters, avâpnavâni=may I obtain) is untranslatable.

16. Âsvalâyana-Grîhya I, 24, 14.

17. Âsvalâyana-Grîhya I, 24, 15.

18. Âsvalâyana-Grîhya l. l. Annasane instead of annâsane is simply a mistake in spelling.

three times with the fourth finger of his right hand with (the formula), 'Adoration to the brown-faced One. What has been damaged in thee, when the food was eaten, that I cut off from thee.'

19. And with the fourth finger and the thumb he spirts away (some part of the Madhuparka) three times.

20. He partakes of it three times with (the formula), 'What is the honied, highest form of honey, and the enjoyment of food, by that honied, highest form of honey, and by that enjoyment of food may I become highest, honied, and an enjoyer of food.'

21. Or with (the verses) that contain the word 'honey,' verse by verse.

22. Let him give the remainder (of the Madhuparka) to a son or a pupil who is sitting to the north.

23. Or let him eat the whole of it (himself).

24. Or he should pour out (the remainder) to the east, at an unfrequented spot.

25. Having sipped water, he touches his bodily organs with (the formula), 'May speech dwell in my mouth, breath in my nose, sight in my eyes, hearing in my ears, strength in my arms, vigour in my thighs. May my limbs be unhurt, may my body be united with my body!'

26. When (the guest) has sipped water, (the host), holding a butcher's knife, says to him three times, 'A cow!'

27. He replies, 'The mother of the Rudras, the daughter of the Vasus, the sister of the Âdityas, the

21. These are the three verses, Vâg. Samhitâ XIII, 27-29.

22. Âsvalâyana-Grîhya I, 24, 25.

23. Âsvalâyana l. l. § 27.

24. Âsvalâyana l. l. § 26.

navel of immortality. To the people who understand me, I say, "Do not kill the guiltless cow, which is Aditi." I kill my sin and N.N.'s sin,—thus, if he chooses to have it killed.

28. But if he chooses to let it loose, he should say, 'My sin and N.N.'s sin has been killed. Om! Let it loose! Let it eat grass!'

29. But let the Argha not be without flesh.

30. On the occasion of a sacrifice and of a wedding let (the guest) say, 'Make it (ready).'

31. Even if he performs more than one Soma sacrifice during one year, let only priests who have received (from him) the Arghya reception, officiate for him, not such who have not received it; for this has been prescribed in the Sruti.

KANDIKÂ 4.

1. There are four kinds of Pâkayagñas, viz. the huta, the ahuta, the prahuta, and the prâsita.

2. On the following five occasions, viz. the wedding, the tonsure (of the child's head), the initiation (of the Brahmakârin), the cutting of the beard, and the parting of the hair, (on these occasions) in the outer hall,

3. On a place that has been smeared (with cow-dung), which is elevated, and which has been sprinkled (with water), he establishes the fire,

29, 30. These Sûtras are identical with two Sûtras in the Sâṅkhâ-yana-Grîhya II, 15, 2, 3. See the note there. It seems to me inadmissible to translate § 29, as Professor Stenzler does: Der Argha darf aber nicht immer ohne Fleisch sein.

31. Sâṅkhâ-yana-Grîhya II, 15, 10.

4, 1-5. See Sâṅkhâ-yana-Grîhya I, 5, 1-5 and the notes.

4. Having kindled it by attrition, according to some teachers, at his marriage.

5. During the northern course of the sun, in the time of the increasing moon, on an auspicious day he shall seize the hand of a girl,

6. Under one of the (three times) three Nakshatras of which a constellation designated as Uttara is first,

7. Or under (the Nakshatras) Svâti, Mrigâsiras, or Rohinî.

8. Three (wives are allowed) to a Brâhmaṇa, in accordance with the order of the castes,

9. Two to a Râganya,

10. One to a Vaisya,

11. One Sûdra wife besides to all, according to some (teachers), without using Mantras (at the ceremonies of wedding, &c.).

12. He then makes her put on the (under) garment with (the verse), 'Live to old age; put on the garment! Be a protectress of the human tribes against imprecation. Live a hundred years full of vigour; clothe thyself in wealth and children. Blessed with life put on this garment!'

13. Then the upper garment with (the verse), 'The goddesses who spun, who wove, who spread

6. I. e. under the constellations Uttaraphalgunî or the two constellations following it, Uttarâshâdhâ or the two constellations following it, Uttarabhâdrapadâ or the two constellations following it.

12. The words of the Mantra bhavâ krîshînâm abhisastipâvâ no doubt are an imitation of Rîg-veda I, 76, 3, bhavâ yagñânâm abhisastipâvâ (where the words are applied to Agni). Thus the use of the masculine abhisastipâvâ with reference to the bride may be accounted for.

13. Comp. Atharva-veda XIV, 1, 45. This parallel passage shows us the way to correct the text of this very much corrupted Mantra.

out, and who drew out the threads on both sides, may those goddesses clothe thee for the sake of long life. Blessed with life put on this garment !'

14. (The bride's father ?) anoints the two, (while the bridegroom recites the verse,) ' May the Visve devâs, may the waters unite our hearts. May Mâtârisvan, may Dhâtṛi, may Deshṛi (the ' showing ' goddess) join us.'

15. (The bridegroom), having accepted her who is given away by her father, takes her and goes away (from that place) with (the verse), ' When thou wanderest far away with thy heart to the regions of the world like the wind, may the gold-winged Vaikarna (i.e. the wind ?) grant that thy heart may dwell with me ! N. N. !'

16. He then makes them look at each other (while the bridegroom repeats the verses), ' With no evil eye, not bringing death to thy husband, bring luck to the cattle, be full of joy and vigour. Give birth to heroes ; be godly and friendly. Bring us luck, to men and animals.

' Soma has acquired (thee) first (as his wife) ; after him the Gandharva has acquired (thee). Thy third husband is Agni ; the fourth is thy human husband.

14. The literal translation would be: ' He salves together (*samañ-gayati*) the two . . . May the waters salve together (*samañ-gantu*) our hearts.' It was a real anointing of the bridegroom and of the bride, that took place, and we cannot accept Professor Stenzler's translation (based on *Gayarâma's* note: *samañ-gayati parasparam sammukhîkaroti*), by which the proper signification of *samañ-gayati* is effaced: Dann heisst (der Vater der Braut) sie beide zusammentreten. See the note on *Sânkhâyana-Grîhya* I, 12, 5. The parallel passage of the *Khâdira-Grîhya* runs thus: *aparenâgnim auduko gatvâ pâñigrâham mûrdhany avasiñked, vadhûm ka, samañ-gantu ity avasiktañ.*

16. *Comp. Rig-veda* X, 85, 44. 40. 41. 37.

‘Soma has given thee to the Gandharva; the Gandharva has given thee to Agni. Wealth and children Agni has given to me, and besides this wife.

‘Pûshan! Lead her to us, the highly blessed one. Sâ na ûrû usatî vihara, yasyâm usanta^h praharâma sepam yasyâm u kâmâ bahavo nivishṭyâ (nivishṭâ?) iti.’

KANDIKÂ 5.

1. Having led her around the fire, keeping it on his right side, according to some (teachers)—

2. Having pushed with his right foot a bundle of grass or a mat to the west of the fire, he sits down.

3. While (the bride) touches him, (the following oblations are made :) the two Âghâra oblations, the two Âgya portions, the Mahâvyâhr̥itis, the general expiation, the Prâgâpatya oblation, and the Svishṭakr̥it.

4. These are regular (oblations) at every sacrifice.

5. The Svishṭakr̥it comes before the Mahâvyâhr̥itis, if the sacrificial food is different from Âgya.

6. The place for the insertion (of the peculiar oblations belonging to the different sacrifices) is the interval between the general expiation and the oblation to Prâgâpati.

7. At the wedding (he may make oblations) with the Râshṭrabhr̥it formulas (i. e. the formulas procuring royal power), if he likes, and with the Gaya and Abhyâtâna formulas (i. e. the formulas procuring

5, 3. See the note on Sâṅkhâyana-Gr̥hya I, 9, 12.

6. See the note l. l.—I have altered the division of Sûtras 6 and 7, so as to draw the word vivâhe to the seventh Sûtra. The rule in § 6 has an entirely general character; the formulas stated in § 7 are given for the particular occasion of the vivâha ceremony.

victory, and aiming [at the hostile powers]), if he knows them—

8. Because it has been said, 'By what sacrifice he wishes to attain success.'

9. (The *Gaya* formulas run thus): 'Thought and thinking. Intention and intending. The understood and understanding. The mind and the *Sakvarî* (verses). The new moon and the full moon. *Bṛihat* and *Rathantara*.

'Pragâpati, the powerful one in victorious battles, has given victories (or, the *Gaya* formulas) to manly Indra. To him all subjects bowed down; he has become powerful and worthy of sacrifice. *Svâhâ!*'

10. (The *Abhyâtâna* formulas run thus): 'May Agni, the lord of beings, protect me. May Indra, (the lord) of the noblest, Yama, of the earth, Vâyu, of the air, the Sun, of heaven, the Moon, of the *Nakshatras*, *Bṛihaspati*, of the Brahman, Mitra, of truth, *Varuna*, of the waters, the sea, of the rivers, food, the lord of royalty, protect me. May Soma, (the lord) of herbs, *Savitri*, of impulses, Rudra, of cattle, *Tvashtri*, of forms, *Vishnu*, of mountains, the Maruts, the lords of hosts, protect me. May the fathers,

8. *Taittirîya Samhitâ* III, 4, 6, 1: 'By what sacrifice he wishes to attain success, at that (sacrifice) he should make oblations with them (i.e. with the *Abhyâtâna* Mantras): then he will attain success by that sacrifice.'

9. Instead of *sa i havyaḥ* we ought to read probably *sa u havyaḥ*, or, as the *Taitt. Samh.* III, 4, 4, 1 gives, *sa hi havyaḥ*. The *Maitr. Samh.* has *vihavyaḥ* (II, 10, 2).

10. The words, 'in this power of holiness . . . *svâhâ!*' are to be added to each member of the whole formula (comp. *Atharva-veda* V, 24). The expressions 'fathers' and 'grandfathers,' which are twice identically repeated in the translation, stand the first time for *pitarah pitâmahâh*, and then for *tatâs tatâmahâh* of the Sanskrit text.

the grandfathers, the former, the later, the fathers, the grandfathers protect me here in this power of holiness, in this worldly power, in this prayer, in this Purohitaship, in this sacrifice, in this invocation of the gods. Svâhâ!—this is added each time.

11. (He then makes other oblations with the following texts :)

‘May Agni come hither, the first of gods. May he release the offspring of this wife from the fetter of death. That may this king Varuna grant, that this wife may not weep over distress (falling to her lot) through her sons. Svâhâ !

‘May Agni Gârhapatya protect this woman. May he lead her offspring to old age. With fertile womb may she be the mother of living children. May she experience delight in her sons. Svâhâ !

‘Make, Agni, all ways of heaven and earth blissful to us, O thou who art worthy of sacrifices. What is great, born on this (earth), and praised, (born) in heaven, that bestow on us, rich treasures. Svâhâ !

‘Come hither, showing us an easy path. Give us bright, undecaying life. May death go away; may immortality come to us. May Vivasvat’s son make us safe from danger. Svâhâ !’

12. And the (verse), ‘Another way, O death’ (*Vâg. Samh. XXXV, 7*), after the eating (of the remnant of the sacrificial food), according to some (teachers).

KANDIKÂ 6.

1. The girl’s brother pours out of his joined hands into her joined hands fried grain mixed with Sami leaves.

2. This she sacrifices, with firmly joined hands, standing, (while the bridegroom recites the verses,)

‘To the god Aryaman the girls have made sacrifice, to Agni; may he, god Aryaman, loosen us from here, and not from the husband. Svâhâ!

‘This woman, strewing grains, prays thus, “May my husband live long; may my relations be prosperous.” Svâhâ!

‘These grains I throw into the fire: may this bring prosperity to thee, and may it unite me with thee. May Agni grant us that. N. N. ! Svâhâ!’

3. He then seizes her right hand together with the thumb, with (the verses),

‘I seize thy hand for the sake of happiness, that thou mayst live to old age with me, thy husband. Bhaga, Aryaman, Savitri, Purandhi, the gods have given thee to me that we may rule our house.

‘This am I, that art thou; that art thou, this am I. The Sâman am I, the *Rik* thou; the heaven I, the earth thou.

‘Come! Let us marry. Let us unite our sperm. Let us beget offspring. Let us acquire many sons, and may they reach old age.

‘Loving, bright, with genial minds may we see a hundred autumns, may we live a hundred autumns, may we hear a hundred autumns!’

KANDIKÂ 7.

1. He then makes her tread on a stone, to the north of the fire, with her right foot, (repeating the

2. Sâṅkhâyaṇa I, 18, 3; 14, 1; Âsvalâyaṇa I, 7, 13.

3. Rig-veda X, 85, 36; Sâṅkhâyaṇa I, 13, 4, &c.

7, 1. Âsvalâyaṇa-Gr̥hya I, 7, 7; Sâṅkhâyaṇa-Gr̥hya I, 13, 12.

verse,) 'Tread on this stone ; like a stone be firm. Tread the foes down ; turn away the enemies.'

2. He then sings a song : 'Sarasvatî ! Promote this (our undertaking), O gracious one, bountiful one, thou whom we sing first of all that is, in whom what is, has been born, in whom this whole world dwells—that song I will sing to-day which will be the highest glory of women.'

3. They then go round (the fire) with (the verse, which the bridegroom repeats,)

'To thee they have in the beginning carried round Sûryâ (the Sun-bride) with the bridal procession. Mayst thou give back, Agni, to the husbands the wife together with offspring.'

4. Thus (the same rites are repeated) twice again, beginning from the fried grain.

5. The fourth time she pours the whole fried grain by the neb of a basket (into the fire) with (the words), 'To Bhaga svâhâ !'

6. After he has led her round (the fire) three times, and has sacrificed the oblation to Pragâpati—

KANDIKĀ 8.

1. Then he makes her step forward in a northern direction seven steps (with the words),

'One for sap, two for juice, three for the prospering of wealth, four for comfort, five for cattle, six for the seasons. Friend ! be with seven steps (united to me). So be thou devoted to me.'

4. See chap. 6, 1.

5. Comp. Khâdira-Grîhya I, 3 : sârpeṣa sishân agnâv opya prâgudîkîm utkramayet. See also Gobhila II, 2 ; Âsvalâyana I, 7, 14.

8, 1. The parallel texts have sakhâ and saptapadî for sakhe and saptapadâ of Pâraskara.

2. (The words), 'May Vishnu lead thee' are added to every part (of the formula).

3. From the moment of their going away a man who holds a water-pot on his shoulder, stands silent to the south of the fire ;

4. To the north, (according to the opinion) of some (teachers).

5. From that (pot) he sprinkles her (with water) on her head (with the formula),

'The blessed, the most blessed waters, the peaceful ones, the most peaceful ones, may they give medicine to thee'—

6. And with the three (verses), 'Ye waters are' (Vâg. Samh. XI, 50-52).

7. He then makes her look at the sun with (the verse), 'That eye' (Vâg. Samh. XXXVI, 24).

8. He then touches her heart, (reaching) over her right shoulder, with (the words), 'Into my will I take thy heart; thy mind shall follow my mind; in my word thou shalt rejoice with all thy heart; may Pragâpati join thee to me.'

9. He then recites over her (the verse), 'Auspicious ornaments does this woman wear. Come up to her and behold her. Having brought luck to her, go away back to your houses.'

10. A strong man snatches her up from the

3. See above, I, 4, 15. The water mentioned here is designated as stheyâ âpah; see Sâṅkhâyana-Grîhya I, 13, 5 seq.; Grîhya-samgraha II, 26. 35.

8. See the note on Sâṅkhâyana-Grîhya II, 3, 3.

9. Rig-veda X, 85, 33.

10. The Atharva-veda (XX, 127, 12) has the reading pra gâya dhvam instead of ni shîdantu (in the first Pâda); the second hemistich there runs thus: iho sahasradakshino pi Pûshâ ni shîdati.

ground, and sets her down in an eastern or northern direction in an out-of-the-way house, on a red bull's hide, with (the words),

'Here may the cows sit down, here the horses, here the men. Here may sacrifice with a thousand gifts, here may Pûshan sit down.'

11. And what (the people in) the village tell them, that they should do.

12. For it is said, 'At weddings and funerals he shall enter the village ;'

13. (And) because the Sruti says, 'Therefore on these two occasions authority rests with the village.'

14. To the teacher (who helps at the wedding ceremonies) he gives an optional gift.

15. A cow is the optional gift to be given by a Brâhmaṇa,

16. A village by a Râganya,

17. A horse by a Vaisya.

18. A hundred (cows) with a chariot (he gives to a father) who has only daughters.

19. After sunset he shows her the firm star (i.e. the polar-star) with (the words),

'Firm art thou ; I see thee, the firm ^{one}. Firm be thou with me, O thriving one !

12. I have ventured, differing from Professor Stenzler ('Bei der Hochzeit und auf der Leichenstätte richte er sich nach dem Dorfe'), to translate *pravisatât* according to its original meaning. Could this possibly be a rule for Vânaprasthas who live in the forest and enter the village only on exceptional occasions?

15-17. Sâṅkhâyaṇa I, 14, 13 seqq.

18. Sâṅkhâyaṇa I, 14, 16. Comp. the note there.

19. In the text the word 'firm' (*dhruva*) is neuter in the two first instances, and refers to the 'firm star ;' the third time it is feminine, referring to the bride. Pâraskara has the vocative *poshye* for the nominative *poshyâ* of Sâṅkhâyaṇa I, 17, 3; comp. above, § 1 *sakhe* for *sakhâ*.

‘To me *Bṛihaspati* has given thee; obtaining offspring through me, thy husband, live with me a hundred autumns.’

20. If she does not see (the polar-star), let her say notwithstanding, ‘I see,’ &c.

21. Through a period of three nights they shall eat no saline food; they shall sleep on the ground; through one year they shall refrain from conjugal intercourse, or through a period of twelve nights, or of six nights, or at least of three nights.

KANDIKÂ 9.

1. Beginning from the wedding the worshipping of the *Aupâsana* (i. e. sacred domestic) fire (is prescribed).

2. After sunset and before sunrise (the fire should

21. *Sâṅkhâyana* I, 17, 5. 6; *Âsvalâyana* I, 8, 10. 11.

9, 1. The expression which I have translated ‘beginning from the wedding’ is *upayamanaprabhṛiti*. The Indian commentators and Professor Stenzler explain the term *upayamana* as implying a reference to the *Sûtra* I, 1, 4, *upayamanân kusân âdâya* (‘having taken up the *Kusa* blades with which he is to take hold of the lower surface of the *Âgya* pot’). ‘The worshipping of the domestic fire,’ says Stenzler, following the native authorities, ‘consists in the rites which have been prescribed above (I, 1, 4), beginning from the word *upayamana*, i. e. in the taking up of the *Kusa* blades, the putting of wood on the fire, the sprinkling and sacrificing. As the rites preceding that word, such as the preparation of the sacrificial spoon (I, 1, 3), are hereby excluded, the oblations are offered with the hand.’ It would be easy to show that the *upayamanâḥ kusâḥ* have nothing at all to do with the regular morning and evening oblations of which these *Sûtras* treat. The comparison of *Âsvalâyana-Gr̥hya* I, 9, 1 (see also *Manu* III, 67, &c.) leaves no doubt that *upayamana* is to be understood here as derived from *upayakkhati* in its very frequent meaning of marrying. I have translated the *Sûtra* accordingly.

2. On the different statements of Vedic authors with regard to the proper time of the morning oblations, see *Weber’s Indische Studien*, X, 329.

be worshipped) with (oblations of) curds, (rice) grains, or fried grains.

3. (He sacrifices) in the evening with (the formulas), 'To Agni svâhâ! To Pragâpati svâhâ!'

4. In the morning with (the formulas), 'To Sûrya svâhâ! To Pragâpati svâhâ!'

5. 'Men are both Mitra and Varuna; men are both the Asvins; men are Indra and Sûrya. May a man be born in me! Again svâhâ!'—with (this verse) a wife who desires to conceive, (should offer) the first (oblation).

KANDIKÂ 10.

1. If (in the chariot) of a king the axle breaks, or something that is bound loosens itself, or the chariot is overturned, or if another accident happens, or (if one of these same things occurs) when a bride is carried home, he establishes the same fire, prepares Âgya, and sacrifices (two Âgya oblations) separately with the two Mantras, 'Here is joy' (Vâg. Samh. VIII, 51 a).

2. Having got ready another chariot, he (i.e. the Purohita or the bridegroom) should make the king or the woman sit down thereon with (the formula), 'In royal power' down to the word, 'in sacrifice'

5. Comp. Sâṅkhâya-Gr̥hya I, 17, 9, where the reading and the construction slightly differ. The words *punaḥ svâhâ* at the end of the Mantra seem to be corrupt; the frequent repetition of *pumâmsam* and *pumân* through the whole verse suggests the correction *pumse svâhâ*, or *pumbhyaḥ svâhâ*, 'to the man svâhâ!' or 'to the men svâhâ!'

10, 1. 'The same fire' is the *senâgni* (the fire belonging to the army) in the case of the king, the nuptial fire in the second case. The two Mantras are the two parts of Vâg. Samh. VIII, 51 a.

(Vâg. Samh. XX, 10), and with the (verse), ' I have seized thee ' (ibid. XII, 11).

3. The two beasts that draw the chariot, constitute the sacrificial fee.

4. (This is) the penance.

5. Then (follows) feeding of the Brâhmanas.

KANDIKÂ 11.

1. In the fourth night (after the wedding), towards morning, (the husband) establishes the fire within (the house), assigns his seat, to the south (of it), to the Brahman, places a pot of water to the north, cooks a mess of sacrificial food, sacrifices the two Âgya portions, and makes (other) Âgya oblations with (the following Mantras) :

2. ' Agni! Expiation! Thou art the expiation of the gods. I, the Brâhmana, entreat thee, desirous of protection. The substance which dwells in her that brings death to her husband, that extirpate in her. Svâhâ!

' Vâyu! Expiation! Thou art the expiation of the gods. I, the Brâhmana, entreat thee, desirous of protection. The substance which dwells in her that brings death to her children, that extirpate in her. Svâhâ!

' Sûrya! Expiation! Thou art the expiation of the gods. I, the Brâhmana, entreat thee, desirous of protection. The substance which dwells in her that brings death to cattle, that extirpate in her. Svâhâ!

' Kandra! Expiation! Thou art the expiation of the gods. I, the Brâhmana, entreat thee, desirous

of protection. The substance which dwells in her that brings destruction to the house, that extirpate in her. Svâhâ!

‘Gandharva! Expiation! Thou art the expiation of the gods. I, the Brâhmaṇa, entreat thee, desirous of protection. The substance which dwells in her that brings destruction to fame, that extirpate in her. Svâhâ!’

3. He sacrifices of the mess of cooked food with (the words), ‘To Pragâpati svâhâ!’

4. Each time after he has sacrificed, he pours the remainder of the oblations into the water-pot, and out of that (pot) he besprinkles her on her head with (the words), ‘The evil substance which dwells in thee that brings death to thy husband, death to thy children, death to cattle, destruction to the house, destruction to fame, that I change into one that brings death to thy paramour. Thus live with me to old age, N.N.!’

5. He then makes her eat the mess of cooked food with (the words), ‘I add breath to thy breath, bones to thy bones, flesh to thy flesh, skin to thy skin.’

6. Therefore one should not wish for sport with the wife of a Srotriya who knows this; for the other one is a person who knows this (and is thereby enabled to destroy a lover of his wife).

7. After he has led her to his house, he should cohabit with her after each of her monthly periods,

8. Or as he likes, because it has been said, ‘May we have intercourse as we like, until a child is born.’

4. The water-pot is that mentioned in Sûtra 1.

6. Satapatha Brâhmaṇa I, 6, 1, 18; XIV, 9, 4, 11 (=Brîhad Âraṇyaka VI, 4, 12; Sacred Books of the East, vol. xv, p. 218).

8. Taittirîya Samhitâ II, 5, 1, 5.

9. He then touches her heart, (reaching) over her right shoulder, with (the verse), 'O thou whose hair is well parted! Thy heart that dwells in heaven, in the moon, that I know; may it know me. May we see a hundred autumns; may we live a hundred autumns; may we hear a hundred autumns.'

10. In the same way afterwards.

KANDIKÂ 12.

1. At the beginning of each half-month he cooks a mess of sacrificial food, sacrifices to the deities of the festivals of the new and full moon (as stated in the Srauta ritual), and then sacrifices to the following deities: to Brahman, to Pragâpati, to the Visve devâs, and to Heaven and Earth.

2. To the Visve devâs a Bali is offered, to the domestic deities, and to Âkâsa (i.e. the Ether).

3. From the Vaisvadeva food he makes oblations in the fire with (the formulas), 'To Agni svâhâ! To Pragâpati svâhâ! To the Visve devâs svâhâ! To Agni Svishtakrit svâhâ!'

4. Outside (the house) the wife offers the Bali with (the formulas), 'Adoration to the wife! Adoration to the man! To every time of life, adoration! To the white one with the black teeth, the lord of the bad women, adoration!

'They who allure my offspring, dwelling in the village or in the forest, to them be adoration; I offer

9. See above, chap. 8, 8.

12, 1. Comp. Sâṅkhâyana-Gr̥hya I, 3, 3. The deities of the corresponding Srauta festivals are, at the full moon, Agni and Agni-shomau; at the new moon, Agni, Vishṇu, and Indrâgnî.

2. Comp. below, II, 9, 3.

3. Sâṅkhâyana-Gr̥hya II, 14, 3, 4.

a Bali to them. Be welfare to me! May they give me offspring.'

5. The remainder he washes out with water. Then (follows) feeding of the Brâhmanas.

KANDIKĀ 13.

1. If she does not conceive, he should, after having fasted, under (the Nakshatra) Pushya, lay down (in his house) the root of a white-blooming *Simhi* plant, and on the fourth day, after (his wife) has bathed, he should in the night-time crush it in water and insert it into her right nostril with (the verse), 'This herb is protecting, overcoming, and powerful. May I, the son of this great (mother), obtain the name of a father!'

KANDIKĀ 14.

1. Now the *Pumsavana* (i. e. the ceremony to secure the birth of a male child),

2. Before (the child in his mother's womb) moves, in the second or third month (of pregnancy).

3. On a day on which the moon stands in conjunction with a Nakshatra (that has a name) of masculine gender, on that day, after having caused (his wife) to fast, to bathe, and to put on two garments which have not yet been washed, and after having in the night-time crushed in water descending roots and shoots of a *Nyagrodha* tree, he inserts (that into her right nostril) as above, with the two (verses),

13, 1. I have translated according to the reading of a similar Mantra found in the Atharva-veda (VIII, 2, 6), which no doubt is correct, *sahasvatî* instead of *sarasvatî*.

14, 3. The words 'as above' refer to chap. 13, 1.

‘The gold-child’ (Vâg. Samh. XIII, 4) and ‘Formed of water’ (ibid. XXXI, 17);

4. A Kusa needle and a Soma stalk, according to some (teachers).

5. And he puts gall of a tortoise on her lap.

If he desires, ‘May (the son) become valiant,’ he recites over him (i.e. over the embryo), modifying the rite (?), ‘The Suparna art thou’ (Vâg. Samh. XII, 4), (the Yagus) before (the formulas called) ‘steps of Vishnu.’

KANDIKÂ 15.

1. Now the Sîmantonnayana (or parting of the pregnant wife’s hair).

2. (It is performed) like the Pumsavana ;

3. In her first pregnancy, in the sixth or eighth month.

4. After he has cooked a mess of sacrificial food, containing sesamum and Mudga beans, and has sacrificed to Pragâpati, he parts for the wife, who is seated to the west of the fire on a soft chair, her hair upwards (i.e. beginning from the front) with a bunch containing an even number of unripe Udumbara

4. Comp. Sâṅkhâyana-Grîhya I, 20, 3.

5. The commentators state that kûrmapitta (gall of tortoise) means ‘a dish with water.’ I place no confidence in this statement, though I cannot show at present what its origin is. I am not sure about the translation of vikrîtyâ (or vikrîtya?). But it seems impossible to me that it should be the name of the metre Vikrîti. ‘Steps of Vishnu’ is a name for the Yagus following in the Samhitâ on the one prescribed in this Sûtra. It begins, ‘Vishnu’s step art thou, &c.’ (Vâg. Samh. XII, 5).

15, 2. I.e. the Nakshatra under which the ceremony is performed, should be of male gender; the wife is to fast, &c. (see chap. 14, 3).

4. Sâṅkhâyana-Grîhya I, 22, 8; Âsvalâyana I, 14, 4.

fruits, and with three bunches of Darbha grass, with a porcupine's quill that has three white spots, with a stick of Vīratara wood, and with a full spindle, with the words, 'Bhūr bhuvah svah.'

5. Or (he parts the hair once) with each of the (three) Mahāvyañhr̥itis.

6. He ties (the Udumbara fruits, &c.) to a string of three twisted threads with (the words), 'Rich in sap is this tree; like the tree, rich in sap, be thou fruitful.'

7. (The husband) then says to two lute-players, 'Sing ye the king, or if anybody else is still more valiant.'

8. Here some also prescribe a certain stanza (to be sung by the lute-players): 'Soma alone is our king. May these human tribes dwell on thy banks, O (river) whose dominion is unbroken, N.N.!'—here he names the name of the river near which they dwell.

9. Then (follows) feeding of the Brāhmanas.

KANDIKĀ 16.

1. Soshyantīm adbhir abhyukshaty egatu dasa-māsya iti (Vâg. Samh. VIII, 28) prâg yasyai ta iti (ibid. 29).

2. Athâvarâvapatanam, avaitu prisni sevalam sune garâyv attave, naiva mâmsena pīvari na kasmims kanâyatam ava garâyu padyatām iti.

3. When the boy is born, he performs for him, before the navel-string is cut off, the medhâganana

6. Sâṅkhâyana I, 22, 10.

7. Sâṅkhâyana l.l. §§ 11, 12; Âsvalâyana l.l. § 6.

8. Âsvalâyana l.l. § 7. I take avimuktaṭakre to be the vocative of the feminine.

16, 1. Satapatha Brāhmana XIV, 9, 4, 22.

2. Atharva-veda I, 11, 4.

(production of intelligence) and the âyushya (rite for procuring long life).

4. (The medhâganana is performed in the following way :) With his fourth finger and with (an instrument of) gold he gives (to the child) honey and ghee, or ghee (alone), to eat with (the formulas), 'Bhûh I put into thee; bhuvah I put into thee; svaḥ I put into thee. Bhûr bhuvah svaḥ everything I put into thee.'

5. He then performs the âyushya.

6. Near his navel or his right ear he murmurs: 'Agni is long-lived; through the trees he is long-lived. By that long life I make thee long-lived.

'Soma is long-lived; through the herbs he is, &c.

'The Brahman is long-lived; through the Brâhmanas it is, &c.

'The gods are long-lived; through ambrosia (amrita) they are, &c.

'The Rishis are long-lived; through their observances they are, &c.

'The Fathers are long-lived; through the Svadhâ oblations (or oblations made to the Manes) they are, &c.

'Sacrifice is long-lived; through sacrificial fee it is, &c.

'The ocean is long-lived; through the rivers it is long-lived. By that long life I make thee long-lived;'

7. And three times the verse, 'The threefold age' (Vâg. Samh. III, 62).

8. If he desires, 'May he live his full term of

4. Comp. Satapatha Brâhmana XIV, 9, 4, 23 seqq. (Brîhad Âranyaka VI, 4, 24 seqq.; S. B. E., XV, 222 seq.). The text has anâmikayâ suvarnântarhitayâ, which literally is: with the nameless (or fourth) finger, between which (and the food) gold has been put.

life,' he should touch him with the Vâtsapra hymn (Vâg. Samh. XII, 18-29).

9. From the Anuvâka beginning with 'From heaven' (XII, 18 seqq.) he omits the last *Rik* (XII, 29).

10. Having placed five Brâhmanas towards the (five) regions, he should say to them, 'Breathe ye upon this (child).'

11. The (Brâhmana placed) to the east should say, 'Up-breathing!'

12. The one to the south, 'Back-breathing!'

13. The one to the west, 'Down-breathing!'

14. The one to the north, 'Out-breathing!'

15. The fifth one, looking upwards, should say, 'On-breathing!'

16. Or (the father) may do that himself, going round (his child), if he can find no (Brâhmanas).

17. He recites over the place at which (the child) is born: 'I know, O earth, thy heart that dwells in heaven, in the moon. That I know; may it know me. May we see a hundred autumns; may we live a hundred autumns; may we hear a hundred autumns.'

18. He then touches him with (the verse), 'Be a stone, be an axe, be imperishable gold. Thou indeed art the Self called son; thus live a hundred autumns.'

11 seqq. In translating the technical terms for the different kinds of breath, I adopt the expressions chosen by Professor Max Müller, S. B. E., XV, 94. As to the whole rite, comp. Satap. Br. XI, 8, 3, 6.

17. Comp. above, I, 11, 9. The comparison of the parallel Mantra leaves scarcely any doubt that veda (the first word of the verse) is the first, not the third person, and bhûmi the vocative case. Compare the vocative darvi of the Vâg. Samhitâ, while the Atharva-veda has darve. Lanman, Noun-Inflection, p. 390.

18. Satapatha Brâhmana XIV, 9, 4, 26; Âsvalâyana I, 15, 3.

19. He then recites over his mother (the verse), 'Thou art *Idâ*, the daughter of *Mitra* and *Varuna*; thou strong woman hast born a strong son. Be thou blessed with strong children, thou who hast blessed us with a strong son.'

20. He then washes her right breast, and gives it to the child with (the verse), 'This breast' (*Vâg. Samh. XVII, 87*);

21. The left (breast) with (the verse), 'Thy breast which' (*ibid. XXXVIII, 5*)—with these two (verses).

22. He puts down a pot of water near her head with (the verse), 'O waters, you watch with the gods. As you watch with the gods, thus watch over this mother who is confined, and her child.'

23. Having established near the door the fire that has been kept from (the wife's) confinement, he throws into that fire at the time of the morning and evening twilight, until (the mother) gets up (from childbed), mustard seeds mixed with rice chaff (pronouncing the following names of demons and goblins): 'May *Sanda* and *Marka*, *Upavira*, *Saundikeya*, *Ulûkhala*, *Malimluka*, *Dronâsa*, *Kyavana* vanish hence. *Svâhâ!*

'May *Âlikhat*, *Animisha*, *Kimvadanta*, *Upasruti*, *Haryaksha*, *Kumbhin*, *Satru*, *Pâtrapâni*, *Nrimani*, *Hantrîmukha*, *Sarshapârûna*, *Kyavana* vanish hence. *Svâhâ!*

24. If (the demon bringing disease) *Kumâra* attacks the boy, the father covers him with a net

' 19. *Satapatha Brâhmana* l. l. § 27. Comp. Professor Max Müller's note, *S. B. E.*, XV, 223 seq.

21. *Satapatha Brâhmana* l. l. § 28.

23. On the *sûtikâgni*, comp. *Satap. Br. l. l. § 23*; *Sânkhâyana-Grîhya* I, 25, 4, &c.

24. *Kûrkura* seems to me, and this is also Professor Stenzler's

or with an upper garment, takes him on his lap, and murmurs: 'Kûrkura, Sukûrkura, Kûrkura, who holds fast children. *Ket! ket! doggy!* let him loose. Reverence be to thee, the Sîsara, barker, bender.

'That is true that the gods have given a boon to thee. Hast thou then chosen even this boy?

'*Ket! ket! doggy!* let him loose. Reverence be to thee, the Sîsara, barker, bender.

'That is true that (the divine she-dog) Saramâ is thy mother, Sîsara thy father, the black and the speckled (two dogs of Yama) thy brothers.

'*Ket! ket! doggy!* let him loose. Reverence be to thee, the Sîsara, barker, bender.'

25. He then touches (the boy) with (the words), 'He does not suffer, he does not cry, he is not stiff, he is not sick, when we speak to him and when we touch him.'

KANDIKĀ 17.

1. On the tenth day (after the birth of the child) the father, having made (his wife) get up, and having fed the Brâhmanas, gives a name (to the child),

2. Of two syllables, or of four syllables, beginning with a sonant, with a semivowel in it, with a long vowel (or) the Visarga (at its end), with a *Krît* (suffix), not with a Taddhita ;

3. With an uneven number of syllables, ending in â, with a Taddhita (suffix) to a girl.

4. (The name) of a Brâhmana (should end in)

opinion, identical with kurkura, kukkura ('dog'). The Petersburg Dictionary explains it, 'Name eines die Kinder bedrohenden Dâmons (vielleicht eine Personification des Hustens).'

17, 1. Comp. Gobhila II, 8, 14; Âsvalâyana I, 15, 4.

sarman (for inst. Vishnusarman), that of a Kshatriya in varman (for inst. Lakshmi-varman), that of a Vaisya in gupta (for inst. Kandragupta).

5. In the fourth month (follows) the going out.

6. He makes (the child) look at the sun, pronouncing (the verse), 'That eye' (Vâg. Samhitâ XXXVI, 24).

KANDIKÂ 18.

1. When he returns from a journey, he approaches his house in the manner stated above.

2. When he sees his son, he murmurs, 'From limb by limb thou art produced; out of the heart thou art born. Thou indeed art the Self called son; so live a hundred autumns!'

3. He then kisses his head with (the words), 'With the himkâra (the mystical syllable hiñ) of Pragâpati, which gives thousandfold life, I kiss thee, N. N.! Live a hundred autumns!'

4. And three times with (the words), 'With the himkâra of the cows.'

5. In his right ear he murmurs, 'Bestow on us, O bountiful, onward-pressing Indra, plentiful, rich treasures. Give us a hundred autumns to live; give us many heroes, strong-jawed Indra;'

6. In the left ear, 'Indra, bestow on us the best treasures, insight of mind, happiness, increase of wealth, health of our bodies, sweetness of speech, and that our days may be good days.'

7. For a girl he only kisses the head silently.

18, 1. See Kâtyâyana, Srauta-sûtra IV, 12, 22 seq.: With the words, 'House, be not afraid,' &c. (Vâg. Samh. III, 41) he approaches the house. With, 'For peace you' (III, 43) he enters it.

5. Rig-veda III, 36, 10.

6. Rig-veda II, 21, 6.

KANDIKÂ 19.

1. In the sixth month the Annaprâsana (or first feeding with solid food).

2. Having cooked a mess of sacrificial food, and sacrificed the two Âgyabhâgas, he offers two Âgya oblations, (the first with the verse,) 'The gods have generated the goddess Speech; manifold animals speak her forth. May she, the sweet-sounding, the cow that (for milk) gives sap and juice to us, Speech, the highly-praised one, come to us. Svâhâ!'

3. And the second (oblation) with (the verse), 'May vigour us to-day' (Vâg. Samhitâ XVIII, 33).

4. He then sacrifices (four oblations) of cooked food with (the formulas),

'Through up-breathing may I enjoy food. Svâhâ!

'Through down-breathing may I enjoy smells. Svâhâ!

'Through my eye may I enjoy visible things. Svâhâ!

'Through my ear may I enjoy renown. Svâhâ!'

5. After he has eaten (himself), he should set apart food of all kinds, and of all different sorts of flavour, and should give it to him (i.e. to his son) to eat,

6. Silently or with (the word), 'Hanta' (i.e. Well!). For it is said in the Sruti, 'Men (live on) the word hanta.'

7. (He feeds the child) with flesh of (the bird called) Bhâradvâgî, if he wishes (to the child) fluency of speech,

8. With flesh of partridge, if abundance of nourishment,

2. Rig-veda VIII, 100, 11.

6. Brîhad Âranyaka V, 8.

-
9. With fish, if swiftness,
 10. (With flesh) of (the bird) *Krikashâ*, if long life,
 11. (With flesh) of (the bird) *Âzi*, if desirous of
 holy lustre,
 12. With all, if desirous of all.
 13. Or each (sort of) food one by one. Then
 (follows) feeding of the *Brâhmanas*, or each (sort of)
 food one by one. Then feeding of the *Brâhmanas*.

End of the First *Kânda*.

KÂNDĀ II, KANDIKĀ 1.

1. When (the son) is one year old, the *Kûdâkarana* (i.e. the tonsure of his head, should be performed),

2. Or before the lapse of the third (year).

3. When he is sixteen years old, the *Kesânta* (i.e. the shaving of his beard, is to be done),

4. Or, according as it is considered auspicious by all (the different families).

5. After food has been distributed to the *Brâhmanas*, the mother takes the boy, bathes him, puts on him an under and an upper garment which have not yet been washed, and putting him on her lap, she sits down to the west of the fire.

6. The father taking hold (of his wife) sacrifices *Âgya* oblations, and after he has partaken of the (sacrificial) food, he pours warm water into cold water with (the words), 'With warm water come hither, *Vâyu!* Aditi, cut the hair.'

7. At the *Kesânta* ceremony (*Sûtra* 3), 'hair and beard' (instead of 'hair').

8. He throws a piece of fresh butter, or of ghee, or some curds into it (i.e. into the water, *Sûtra* 6).

9. Taking some (water) he moistens the hair near the right ear with (the formula), 'On the impulse of *Savitri* may the divine waters moisten

1, 6. I see no reason why we should not take Aditi for the name of the goddess. Comp. Atharva-veda VI, 68, 2: Aditiḥ smaṣru vapatu. *Āsvalâyana-Gṛhya* I, 17, 7. Stenzler translates: Ungebundener, die Haare schneide.

9. The text has, *dakṣiṇam godânam undati*. The commentary on *Kâtyâyana* V, 2, 14 explains *dakṣiṇa godâna*: *dakṣiṇakarnasamîpavartinam siraḥpradesam*. *Sâyana* on *Satapatha Brâhmana* III, 1, 2, 4 (p. 323, ed. Weber): *godânam nâma karnasyopari pradesaḥ*. The Mantra reoccurs in *Kâtyâyana*, loc. cit.—*Savitri*

thy body in order that long life and splendour may be thine.'

10. Having unravelled (the hair) with a porcupine's quill that has three white spots, he puts three young Kusa shoots into it with (the formula), 'Herb' (*Vâg. Samh.* IV, 1).

11. Taking up a copper razor with (the formula), 'Friendly by name' (*Vâg. Samh.* III, 63 a), he cuts (the hair) with (the formula), 'I cut off' (*ibid.* 63 b), (and with the formula,) 'The razor with which Savitri, the knowing one, has shaven (the beard) of king Soma and Varuṇa, with that, ye Brâhmanas, shave his (head), in order that he may be blessed with long life and may reach old age.'

12. Cutting off (the Kusa shoots) together with the hair, he throws them on a lump of bull's dung which they keep northwards of the fire.

13. In the same way two other times silently.

14. The moistening and the other rites are repeated with the two other (tufts of hair).

15. Behind with (the verse), 'The threefold age' (*Vâg. Samh.* III, 62).

16. Then on the left side with (the verse), 'With that prayer by which mayst thou, a mighty one, go to heaven, and long mayst thou see the sun : with that prayer I shave thee for the sake of life, of existence, of glory, of welfare.'

prasûtâḥ should not be translated as Prof. Stenzler does: von Sav. erzeugt, but: von Sav. angetrieben.

10. This Sûtra is identical with Kâtyâyana-Sraut. V, 2, 15.

11. Compare Kâtyâyana l. l. § 17. The Mantra, *Vâg. Samh.* III, 63 b, is that given by Kâtyâyana, the following one is that which the other *Grîhya* texts prescribe.

16. See the various readings of the Mantra given by Professor Stenzler, p. 53 of his critical annotations, and compare *Āsvalâyana-Grîhya* I, 17, 13.

17. Three times he shaves round the head, from left to right ;

18. Including the face, at the Kesânta ceremony.

19. (He recites the verse,) 'When the shaver shaves his hair with the razor, the wounding, the well-shaped, purify his head, but do not take away his life.'

20. He adds (the word), 'his face' at the Kesânta ceremony.

21. With that water (Sûtras 6, 8) he moistens his head, and gives the razor to the barber with (the words), 'Without wounding him, shave him.'

22. The locks of hair which are left over, are to be arranged as it is considered auspicious (in his family).

23. Having put away that lump of dung with the hair so that it is hidden in a cow-stable, or in a small pond, or in the vicinity of water, he gives an optional gift to the teacher ;

24. A cow at the Kesânta ceremony.

25. After the Kesânta has been performed, (the youth) should observe chastity and should not be shaven through one year, or twelve nights, or six nights, or at least three nights.

KANDIKÂ 2.

1. He should initiate a Brâhmaṇa, when he is eight years old, or in the eighth year after the conception,

2. A Râganya, when he is eleven years old,

19. Âsvalâyana l. l. § 16 ; Atharva-veda VIII, 2, 17.

20. He repeats the Mantra, given in Sûtra 19, in this form : 'When the shaver shaves his hair and his face,' &c.

23. See above, Sûtra 12.

3. A Vaisya, when he is twelve years old.
4. Or according as it is considered auspicious by all (the different families).
5. He should feed the Brâhmanas. And they lead him (i. e. the boy who is to be initiated) on, with his head shaven all round, and decked with ornaments.
6. (The teacher) makes him place himself to the west of the fire and say, 'I have come hither for the sake of studentship (brahmaçarya).' And, 'I will be a student (brahmaçârin).'
7. He then makes him put on a garment with (the verse), 'In the way in which Bṛihaspati put the garment of immortality on Indra, thus I put (this garment) on thee, for the sake of long life, of old age, of strength, of splendour.'
8. He ties round him the girdle with (the verse which the youth recites), 'Here has come to me, keeping away evil words, purifying my kind as a purifyer, clothing herself, by (the power of) inhalation and exhalation, with strength, this sisterly goddess, this blessed girdle.'
9. Or, 'A youth, well attired, dressed, came hither. He, being born, becomes glorious. Wise sages extol him, devout ones, turning their minds to the gods.'
10. Or silently.
11. He gives him the staff.

6 seqq. Comp. Satapatha Brâhmana XI, 5, 4.

8. The commentators differ as to whether the Âçârya or the youth should recite the verse. The comparison of Sâñkhâyana II, 2, 1 would rather tend to show that it is the teacher, but Gobhila II, 10 says expressly : *athainam triḥ pradakshinam muñgamekhalâm pariharan vâçayatîyam duruktât paribâdhamânety ritasya goptrîti vâ.*

9. Rig-veda III, 8, 4. The verse is originally addressed to Agni.

12. (The student) accepts it with (the verse), 'My staff which fell down to the ground in the open air, that I take up again for the sake of long life, of holiness, of holy lustre.'

13. According to some (teachers he accepts the staff) in the way prescribed for the inauguration, because it is said, 'He enters upon a long Sattrâ (or sacrificial period).'

14. (The teacher) then with his joined hands fills (the student's) joined hands with water with the three (verses), 'Ye waters are' (Vâg. Samh. XI, 50 seqq.).

15. He then makes him look at the sun with (the verse), 'That eye' (Vâg. Samh. XXXVI, 24).

16. He then touches his heart, (reaching) over his right shoulder, with (the words), 'Into my will I take thy heart, &c.'

17. He then seizes (the student's) right hand and says, 'What is thy name?'

18. He replies, 'I am N. N., sir!'

19. He then says to him, 'Whose pupil (brahmâ-kârin) art thou?'

20. After (the student) has said, 'Yours!'—(the

13. Satapatha Brâhmana XI, 3, 3, 2: 'He enters upon a long Sattrâ, who enters upon Brahmaçarya.' The student, when being initiated, ought to behave, consequently, in the same way as those who receive the inauguration (dikshâ) for a long Sattrâ. This is the meaning of this Sûtra. The rules regarding the staff handed over by the Adhvaryu to the Yagamâna at the dikshâ ceremony are given by Kâtâyâna, Srauta-sûtra VII, 4, 1-4.

15. See above, I, 8, 7.

16. See above, I, 8, 8.

17 seqq. Comp. Satapatha Brâhmana XI, 5, 4, 1 seqq.

20. The words 'I am thy teacher' are omitted in one of Professor Stenzler's MSS. and in his translation. But they are given in the parallel passage of the Satapatha Brâhmana. The

teacher replies,) ' Indra's pupil art thou ; Agni is thy teacher ; I am thy teacher, N. N. !'

21. He then gives him in charge to living beings with (the formulas), ' To Pragâpati I give thee in charge. To the god Savitrî I give thee in charge. To the waters, the herbs I give thee in charge. To Heaven and Earth I give thee in charge. To the Visve devâs I give thee in charge. To all beings I give thee in charge for the sake of freedom from harm.'

KANDIKÂ 3.

1. Having walked round the fire with his right side turned towards it, he sits down.

2. Taking hold (of the student), he sacrifices the Âgya oblations, and after having partaken (of the remains of the sacrificial food) he instructs him, ' A student art thou. Take water. Do the service. Do not sleep in the day-time. Keep silence. Put fuel on (the fire). Take water.'

3. He then recites the Sâvitri to him, who is seated to the north of the fire, with his face to the west, sitting near the teacher, and looks (at the teacher), while (the teacher) looks at him ;

4. Some say, to (the student) who is standing or seated to the south (of the fire) ;

5. Pâda by Pâda, (then) hemistich by hemistich, and the third time the whole (verse), reciting it together (with the student) ;

parallel passage in Sâṅkhâya (Grîhya II, 3, 1) also runs thus :
Agnir âkâryas tava, asâv, aham kôbhau.

3, 1 seqq. Comp. the corresponding section of the Satapatha Brâhmana XI, 5, 4, 6 seqq.

4. Satapatha Brâhmana l. l. § 14.

6. After one year, or after six months, or after twenty-four days, or after twelve days, or after six days, or after three days.

7. To a Brâhmana, however, he should recite a (Sâvitri) verse in the Gâyatrî metre immediately. For it is said in the Sruti, 'To Agni indeed belongs the Brâhmana.'

8. A Trishûbh verse to a Râganya,

9. A Gagatî to a Vaisya,

10. Or a Gâyatrî to (persons of) all (castes).

KANDIKÂ 4.

1. Now the putting on of fuel.

2. He wipes with his hand (the ground) round the fire with (the formula), 'Agni, glorious one, make me glorious. As thou, glorious Agni, art glorious, thus, O glorious one, bring me to glory. As thou, Agni, art the preserver of the treasure of sacrifice for the gods, thus may I become the preserver of the treasure of the Veda for men.'

3. Having sprinkled (water) round the fire from left to right, he stands up and puts a piece of wood on (the fire) with (the texts),

'To Agni I have brought a piece of wood, to the great Gâtavedas. As thou, Agni, art inflamed by wood, thus I am inflamed by life, insight, vigour, offspring, cattle, holy lustre.

'May my teacher be the father of living sons; may I be full of insight, not forgetful (of what I have learned); may I become full of glory, of splendour, of holy lustre, an enjoyer of food. Svâhâ!

7. Satapatha Brâhmana I. I. § 12.

4, 2. Comp. Âsvalâyana-Grihya I, 22, 21.

3. As to anirâkarishnu, comp. anirâkarana below, III, 16.

4. In the same way (he puts on) a second (piece of wood) ; and thus a third.

5. Or (each piece) with (the verse), 'Thine is this' (Vâg. Samh. II, 14).

6. Or (he uses) both (this verse and the formulas given in Sûtra 3).

7. The wiping and sprinkling (of water) round (the fire are repeated) as above.

8. Having warmed his two hands, he wipes his mouth with (the formulas) :

'Agni, thou art the protector of bodies. Protect my body. Agni, thou art the giver of life. Give me life. Agni, thou art the giver of vigour. Give me vigour.

'Agni, what is deficient in my body, that restore to fulness.

'May the god Savitri bestow insight on me, may the goddess Sarasvatî, may the two divine Asvins, wreathed with lotus, (bestow) insight (on me).'

KANDIKÂ 5.

1. Here (follows the student's) going the rounds for alms.

2. A Brâhmana should beg, addressing (the woman from whom he begs alms) with the word 'Lady' put at the beginning (of his request),

3. A Râganya, with the word 'Lady' inserted in the middle,

4. A Vaisya, with the word 'Lady' put at the end.

5. (He should beg) from three women who will not refuse ;

7. See above, Sûtras 2, 3.

5, 2-4. Comp. Âpastamba I, 3, 28 seqq. (S. B. E., II, p. 12); Manu II, 49, &c. The Brâhmana says, 'Lady, give alms;' the Kshatriya, 'Give, lady, alms;' the Vaisya, 'Give alms, lady.'

5. Âsvalâyana-Grhya I, 22, 7.

6. From six, twelve, or an indefinite number.

7. From his own mother first, according to some (teachers).

8. Having announced the alms received to his teacher, he should stand, keeping silence, through the rest of the day, according to some.

9. Having fetched fire-wood out of the forest without damaging (trees), he should put them on that fire as above, and should abandon his silence.

10. He should sleep on the ground and eat no pungent or saline food.

11. Wearing the staff, worshipping the fire, being obedient to his Guru, going the rounds for alms—(these are the standing duties of students).

12. He should avoid honey or flesh, bathing (for pleasure), sitting on high seats, going to women, falsehood, and taking what is not given to him.

13. Let him live forty-eight years as a student for the (four) Vedas,

14. Or twelve years for each Veda,

15. Or until he has learnt it.

16. The garment (of a student) should be made of hemp, flax, or wool (accordingly as he is a Brâhmana, a Kshatriya, or a Vaisya).

17. The upper garment of a Brâhmana should be an antelope-skin,

18. That of a Râganya the skin of a spotted deer,

8. Âsvalâyana I. l. §§ 10, 11.

9. The meaning is, he should not break off branches, but only gather such as have fallen off. The words 'as above' refer to chap. 4.

12. Gautama II, 13; Âpastamba I, 2, 23. 28-30. 21. 26.

13-15. Comp. Âpastamba I, 2, 12 seqq.; Âsvalâyana I, 22, 3.

19. That of a Vaisya a goat's or cow's skin.
20. Or if (the prescribed sort of garment) is not to be had, a cow's hide (should be worn) by all, because to that belongs the first place (among all kinds of garments).
21. The girdle of a Brâhmana should be of Muñga grass,
22. That of a Kshatriya should be a bowstring,
23. That of a Vaisya, made of Mûrvâ (i. e. *Sanseveria Roxburghiana*).
24. If there is no Muñga (or the other articles prescribed in §§ 22, 23, the girdles should be made) of Kusa grass, of the plant *Asmantaka*, or of *Balbaga* grass (respectively).
25. The staff of a Brâhmana is of Palâsa wood,
26. That of a Râganya of Bilva wood,
27. That of a Vaisya of Udumbara wood.
28. Or all (sorts of staffs may be used) by all.
29. If the teacher calls him, he shall rise and then answer.
30. If (the teacher calls him) while he is lying down, (he should answer) sitting; if sitting, standing; if standing, walking up (to the teacher); if walking up, running up.
31. If he behaves thus, his fame when he has become a Snâtaka (i. e. when he has taken the bath at the end of his studentship) will be (such that people will say of him), 'To-day he stays there; to-day he stays there.'
32. There are three (kinds of) Snâtakas: a Vidyâsnâtaka (i. e. a Snâtaka by knowledge), a Vrata-

24. Manu II, 43.

32-35. Comp. Âpastamba I, 30, 1-3; Manu IV, 31. The term of the vows extends through forty-eight (or thirty-six, &c.)

snâtaka (i. e. a Snâtaka by the completion of his vows), and a Vidyâ-vrata-snâtaka (i. e. a Snâtaka both by knowledge and by the completion of his vows).

33. He who performs the Samâvartana ceremony, after having finished the study of the Veda, but before the time of his vows has expired, is a Vidyâ-snâtaka.

34. He who performs the Samâvartana, after his vows have expired, but before he has finished the study of the Veda, is a Vrata-snâtaka.

35. He who performs the Samâvartana, after having finished both, is a Vidyâ-vrata-snâtaka.

36. Until the sixteenth year the time (for being initiated) has not passed for a Brâhmana,

37. Until the twenty-second for a Râganya,

38. Until the twenty-fourth for a Vaisya.

39. After that (time has passed), they become patitasâvitrika (or persons who have lost the right of learning the Sâvitri).

40. No one should initiate such men, nor teach them, nor perform sacrifices for them, nor have intercourse with them.

41. After the time has passed, (they should do) as has been prescribed.

42. A person whose ancestors through three generations have been patitasâvitrikas, is excluded

years; see above, Sûtras 13 and 14, and below, chap. 6, 2. 3. The Samâvartana is the returning home of the student at the end of his studentship.

36-40. Âsvalâyana-Grîhya I, 19, 5 seqq. &c.

41. The general rule here alluded to is, according to the commentators, that given by Kâtyâyana, Srauta-sûtra XXV, 1, 12. 13. There it is stated which expiatory oblations have to precede, when a rite that has not been performed, or that has been incorrectly performed, is to be performed for good.

42. Those who have not been initiated in due time, may act as

from the sacrament (of initiation) and from being taught the Veda.

43. Of such persons those who desire to receive the sacrament, may perform the sacrifice of Vrâtyastoma and then study the Veda, if they like. For (of persons who have done that) it is said, 'Intercourse with them is permitted.'

KANDIKÂ 6.

1. When he has finished the Veda, he should take the bath (by which he becomes a Snâtaka);

2. Or when (he has gone through) a studentship of forty-eight years;

3. Or also after (a studentship) of twelve years, according to some (teachers).

4. (Let him take the bath only) if his Guru has given his permission.

5. Rules (regarding the performance of sacrifices), (texts) to be used (at the sacrifices according to those rules), and reasoning (on the meaning of the rites and texts): that is the Veda.

6. Some say (that the Veda should be studied) with its six Aṅgas;

stated in Sûtra 41. But if the omission has been perpetuated through three generations, the descendant of such persons is subject to the rules stated in Sûtras 42 and 43.

43. Kâtyâyana, after having given the rules on the Vrâtyastoma sacrifice (see Weber, *Indische Literaturgeschichte*, 2nd edition, pp. 73 seq.), says: 'Intercourse with them (who have performed that sacrifice) is permitted' (*Sraut.* XXII, 4, 28).

6, 2. See above, chap. 5, 13.

3. See chap. 5, 14.

5. The expressions of the text for the three categories are, vidhi, vidheya, tarka.

6. I. e. with the supplementary treatises on ritual, grammar, astronomy, etymology, pronunciation of the Mantras, and metrics.

7. Not so that he only knows the ceremonial.

8. But optionally by one who knows the sacrifices (the bath may be taken).

9. (The student) after having embraced (the feet of) his teacher, and put the pieces of wood on the fire, places himself northwards of an enclosure, on eastward-pointed Kusa grass, to the east of eight vessels with water.

10. 'The fires that dwell in the waters; the fire which must be hidden, the fire which must be covered, the ray of light, the fire which kills the mind, the unwavering one, the pain-causing one, the destroyer of the body, the fire which kills the organs—those I leave behind. The shining one, that I seize here'—with (this formula) he draws water out of one (of the eight vessels);

11. With that he besprinkles himself with (the words), 'Therewith I besprinkle myself for the sake of prosperity, of glory, of holiness, of holy lustre.'

12. (A second time he draws water out of a second of the eight vessels with the formula given in Sûtra 10, putting instead of the words, 'The shining one, &c.,' the verse): 'By which you have created prosperity, by which you have touched surâ, with which you have anointed the eyes, which is your glory, O Asvins.'

10. As to the names of the eight hostile powers of Agni, comp. Sâṅkhâyaṇa-Grîhya V, 2; Atharva-veda XIV, 1, 38; XVI, 1; Mantrabrâhmana I, 7, 1.

12. The reading of the Mantra seems to be corrupt. Compare the form in which it is given by Bhavadeva, quoted in Professor Stenzler's note on this Sûtra. Instead of *sriyam* we have probably to read, as Bhavadeva has, *striyam*; instead of *akshya u*, *akshân*. Professor Stenzler very pertinently compares Atharva-veda XIV, 1, 35-36. Comp. also Mantrabrâhmana I, 7, 5.

13. (And he draws water out of three other vessels) with (the three verses), 'Ye waters are' (Vâg. Samh. XI, 50-52), verse by verse.

14. With (water drawn out of) the three other (vessels he besprinkles himself) silently.

15. Having loosened his girdle with (the verse), 'The highest band' (Vâg. Samh. XII, 12), having put it down, having put on another garment, he worships the sun—

16. With (the formulas), 'Rising, bearing a shining spear, Indra stands with the Maruts; he stands with the gods who walk in the morning. Thou art a tenfold winner; make me a tenfold winner. Make me attain to renown.

'Rising, bearing a shining spear, Indra stands with the Maruts; he stands with the gods who walk in day-time. Thou art a hundredfold winner; make me a hundredfold winner. Make me attain to renown.

'Rising, bearing a shining spear, Indra stands with the Maruts; he stands with the gods who walk in the evening. Thou art a thousandfold winner; make me a thousandfold winner. Make me attain to renown.'

17. Having eaten curds or sesamum seeds, and having had his matted hair, the hair of his body, and his nails cut, he should cleanse his teeth with an Udumbara branch with (the verse), 'Array yourselves for the enjoyment of food. Here has come king Soma: he will purify my mouth with glory and fortune.'

16. In the Mantra the Pâraskara MSS. give *bhrâgabhrishmuh* and *bhrâgabhrishîh*, and the Gobhila MSS. (*Grîhya* III, 4) *bhrâgabhrishîbhih*. Possibly the instrumental case is right. Böhlingk and Roth propose to read *bhrâgadhrishîh*.

18. Having anointed himself and bathed again, he takes up the salve for nose and mouth with (the words), 'Satiating my up-breathing and down-breathing; satiate my eye; satiate my ear!'

19. Having poured out to the south the water with which he has washed his hands, with (the words), 'Ye fathers, become pure,' he should salve himself and murmur, 'May I become well-looking with my eyes, well-shining with my face, well-hearing with my ears.'

20. He then should put on a garment which has not yet been washed, or not been soaked in lie, with (the formula), 'For the sake of putting on, of bringing fame, of long life I shall reach old age. I live a hundred long autumns. For the sake of the increase of wealth I will clothe myself.'

21. Then the upper garment with (the verse), 'With glory (come) to me, Heaven and Earth. With glory, Indra and *Bṛihaspati*! May glory and fortune come to me! may glory be my lot!'

22. If (he has only) one (garment), he should cover himself (with a part of that garment as if it were an upper garment) with the second part of the former (Mantra; Sûtra 20).

23. He takes flowers with (the formula), '(The

20. Comp. Kâtyâyana, *Srauta-sûtra* VII, 2, 18, to which Sûtra Professor Stenzler refers.

22. I give this translation merely as tentative. Professor Stenzler translates: Wenn er nur Ein Gewand hat, so bedecke er sich (noch einmal) mit dem oberen Theile des zuerst angelegten. *Gayarâma* (MS. Chambers 373) says: *ekam ket tatrâpi paridhânamantram pathivâ vastrârdham paridhâya divir âkâmya uttarârdhe grîhîtvâ uttarîyam* [sic] *mantram pathivottarîyam krîtvâ punar divir âkâmed ity arthaḥ*.

23. *Hirany.-Grîhya* I, 3, 11, 4.

flowers) which Gamadagni has brought for the sake of faith (has brought to Sraddhâ?), of love, of the senses, them I take with glory and with fortune.'

24. He then ties them (to his head) with (the verse), 'The high, wide glory, which Indra has created for the Apsarases, the flowers bound up with that, I tie on to me, to bring me glory!'

25. He binds a turban to his head with (the verse), 'A youth, well attired.'

26. (He puts on) the two ear-rings with (the words), 'An ornament art thou; may more ornaments be mine.'

27. He salves his two eyes with (the formula), 'Vritra's' (Vâg. Samh. IV, 3 b).

28. With (the words), 'Brilliant art thou,' he looks at his image in a mirror.

29. He takes a parasol with (the words), 'Thou art Brihaspati's covering. Shelter me from evil. Do not shelter me from splendour and glory.'

30. With (the words), 'You are supports; protect me from all sides,' he puts on the two shoes.

31. With (the words), 'From all powers of destruction protect me on all sides,' he takes a bamboo staff.

32. (For) the tooth-cleaner, &c. (the Mantras stated above are to be used) in every case; (for) the garment, the parasol, and the shoes, the Mantra (should only be recited) if they have not been used before.

KANDIKÂ 7.

1. We shall state the rules of conduct for a Snâtaka.

2. Another (may observe those rules) optionally.

3. Dancing, singing, and playing musical instruments, let him neither perform himself nor go (to see or hear it).

4. Sing, however, he may at his pleasure, for there is another saying, 'He sings either or he rejoices in (other people's) singing.'

5. If everything goes well, he shall not go by night to another village, and shall not run.

6. He shall avoid looking into a well, climbing up a tree, gathering fruits, crawling through narrow openings, bathing naked, jumping over uneven ground, using harsh language, looking at the sun while it is rising or setting, and begging. For there is a *Sruti*: 'After he has bathed, he should not beg. For he who bathes, drives away from himself begging.'

7. If it rains, he shall go without an upper garment, and shall say, 'May this, my thunderbolt, drive away evil.'

8. He shall not look at himself in water.

9. *Agâtalomnîm vipumsîm shandham ka nopahaset.*

10. Let him call a pregnant woman 'viganyâ' (one who will give birth to a child);

11. An ichneumon (nakula), sakula;

12. A skull (kapâla), bhagâla;

7, 3. Comp. the similar rule given in the Buddhist Vinaya, *Mahāvagga* I, 56.

4. *Satapatha Brâhmana* VI, 1, 1, 15.

5. If no accident happens that makes his going to another village necessary.

6. The passage of the *Sruti* quoted is found in the *Satapatha Brâhmana* XI, 3, 3, 7. Comp. *Vasishtha* XII, 2, 10, 25; *Gautama* IX, 32, 61, &c.

12. *Gautama* IX, 21.

13. A rainbow (Indra-dhanu, Indra's bow), *mazi-dhanu* (the jewelled bow).

14. A cow that suckles (her calf) he should not point out to another (person).

15. Let him not void urine or excrements on a ploughed field, on uncovered ground, or while rising up or standing.

16. He shall wipe himself with wood that has fallen off by itself.

17. He should not wear a dyed garment.

18. He should be fixed in his intentions, protect everybody's life, and be everybody's friend, as it were.

KANDIKÂ 8.

1. Through a period of three nights (after the *Samâvartana*) he should keep (the following) observances.

2. He shall eat no flesh and not drink out of an earthen vessel.

3. He shall avoid seeing women, *Sûdras*, dead bodies, black birds, and dogs, and shall not talk to (such beings).

4. He shall not eat funeral food, or food of a

13. *Gautama IX, 22; Vasishtha XII, 32, 33; Âpastamba I, 31, 18.*

14. *Gautama IX, 23; Âpastamba I, 31, 10.*

15. *Gautama IX, 38; Vasishtha XII, 13; Âpastamba I, 30, 15.*

18. Before easing himself, he shall first cover the ground with grass or the like.

17. *Gautama IX, 4; Âpastamba I, 30, 10.*

8, 1. The words of this *Sûtra* are repeated from *Satapatha Brâhmana XIV, 1, 1, 28* (only for *karati* it is said here *karet*).

2. *Satapatha Brâhmana l. l. § 30.*

3. *Satapatha Brâhmana l. l. § 31.* Black birds, according to the commentators, mean crows.

4. Funeral food is such food as described below, *III, 10, 26.*

Sûdra, or of a woman lying-in (during the period of her impurity).

5. He shall not void urine or excrements, or spit out in the sun-shine, and shall not cover himself against the sun.

6. He shall take warm water for (the rites) in which water is wanted.

7. At night he shall eat by the light (of a lamp or a fire-brand).

8. Or only speaking the truth (suffices instead of the other observances).

9. Also a person who has received the dikshâ (or inauguration for a Soma sacrifice), should observe these rules beginning from (that which regards) the sun-shine (Sûtra 5), if he performs the Pravargya ceremony.

KANDIKÂ 9.

1. Now (follow) the five great sacrifices.

2. Of the Vaisvadeva food he should, after having sprinkled (water) round (the sacred fire), make oblations, with the word Svâhâ (each time repeated), to Brahman, to Pragâpati, to the (deities) of the house, to Kasyapa, and to Anumati.

3. To the domestic deities (he offers) three

9. The Pravargya ceremony, one of the preparatory ceremonies of the Soma sacrifice (Indische Studien, X, 363), was not performed at every Soma sacrifice, but there were certain restrictions regarding its performance; see Indische Studien, IX, 219 seq.

9, 1. The five Mahâyagñas are, the sacrifice to the gods, the sacrifice to living Beings, the sacrifice to the Fathers, the sacrifice to the Brahman, the sacrifice to men. As to the meaning of the five categories, see Âsvalâyana-Grîhya III, 1.

2. Compare above, I, 12, 3.

3. Compare above, I, 12, 2.

(Balis) in the water-pot : to Parganya, to the waters, to the Earth ;

4. To Dhâtri and Vidhâtri at the two door-posts ;

5. To the different quarters (of the horizon), to Vâyu and (to the presiding deities) of the quarters ;

6. In the middle three (Balis) to Brahman, to the Air, to the Sun.

7. To the north of those (he offers Balis) to the Visve devâs and to all the beings ;

8. Further on to Ushas and to the Lord of beings ;

9. To the south (to the Fathers) with (the words), 'To the Fathers, Svadhâ ! Adoration !'

10. Having rinsed out the vessel, he should pour it out towards the north-west with (the words), 'Consumption ! this to thee !'

11. Taking the Brâhmana's portion (of the food which he is going to distribute), he should give it to a Brâhmana, after he has made him wash himself, with (the words), 'Well ! (this) to thee !'

12. To (religious) mendicants and to guests they should apportion (food) as due to them.

13. The persons belonging to the house, the young and the old, should eat what is due to them ;

14. Afterwards the householder and his wife.

15. Or the householder (should eat) first, because

11. What I have translated 'the Brâhmana's portion' is *agra*. See on this word the remark of Nilakantha quoted by Böhlingk-Roth s.v. *agrahâra* : *agram brâhmanabhoganam, tadartham hriyante râgadhanât prâthakkriyante te-grahârâh kshetrâdayah*. According to different commentators and lexicographers one *Agra* is equal to four or to sixteen mouthfuls of food.

15. I cannot indicate any more than Professor Stenzler could, where the passage here quoted occurs in a Brâhmana.

the Śruti says, 'Therefore the householder should eat the sweetest food before his guests.'

16. Every day he should sacrifice with the word svâhâ. If he has no food (to offer, he should make his offering) with something else, be it even a piece of wood (only), to the gods, or be it (only) a water-pot, to the Fathers and to men.

KANDIKĀ 10.

1. Now (follows) the Adhyâyopâkarman (or opening ceremony at the beginning of the annual course of study).

2. When the herbs appear, (when the moon stands in conjunction) with Śravana, on the full-moon day of the Śrâvana month, or on the fifth (Tithi) of the Śrâvana month under (the Nakshatra) Hasta ;

3. Having sacrificed the two Âgya portions, he offers two Âgya oblations, (namely,) ;

4. To the Earth and to Agni, if (he studies) the *Rig-veda*,

5. To the Air and to Vâyu, if the *Yagur-veda*,

6. To the Heaven and to the Sun, if the *Sâma-veda*,

7. To the quarters (of the horizon) and to the Moon, if the *Atharva-veda*;

8. (Besides) to the Brahman, to the metres in every case,

9. And to Pragâpati, to the gods, to the *Rishis*, to Faith, to Insight, to Sadasaspati, to Anumati.

10. The same (oblations are made) when the

16. Comp. *Sânkhâyana-Grîhya* II, 17, 2 ; *Satapatha Brâhmaṇa* XI, 5, 6, 2.

10, 2. Comp. *Âsvalâyana-Grîhya* III, 5, 2. 3 and my note.

10. On the different *vratas* (observances) connected with the

observances are imposed (on a student) or given up (by him, after having been kept through the prescribed period of time).

11. With (the verse), 'Sadasaspati' (Vâg. Samh. XXXII, 13) (the teacher) three times (sacrifices) fried grains.

12. All should repeat (that verse after him).

13. After each oblation they should each time put on the fire three pieces of Udumbara wood, fresh branches with leaves, anointed with ghee, reciting the Sâvitri.

14. And the students (should put wood on the fire) in the manner stated above.

15. With (the verse), 'Luck may bring us' (Vâg. Samh. IX, 16) they should eat the fried grains without chewing them.

16. With the verse, 'Of Dadhikrâvan' (Vâg. Samh. XXIII, 32) they should eat curds.

17. As many pupils as he wishes to obtain, so many sesamum grains should he sacrifice with a dice-board, with the Sâvitri or with the Anuvâka, 'Bright-resplending' (Vâg. Samh. XVII, 80 seqq.).

18. After they have eaten (the remainder of the sacrificial food, the teacher) should pronounce the word Om and then repeat the Sâvitri three times, and the beginnings of the Adhyâyas to (the students) who are seated facing the west ;

study of the Veda, such as the Sukriya-vrata, the Sâkvara-vrata, &c., comp. especially Sâṅkhâyana-Grihya II, 11. 12 and the notes there.

14. See above, chap. 4.

17. Âkarshaphalakena. Râmakrishna states that this is a board of Udumbara wood, of the length of an arm, and of the shape of a serpent. (See Professor Stenzler's note.)

18. The following Sûtras clearly show that this rule is intended for students of the Yagur-veda only.

19. The beginnings of the sections belonging to the (different) *Rishis*, if they are *Bahvrikas* (i. e. if they study the *Rig-veda*),

20. The *Parvans*, if they are *Khandogas* (i. e. if they study the *Sâma-veda*),

21. The *Sûktas*, if they are *Atharvans*.

22. All murmur: 'May it be ours in common; may it bless us in common; may this Brahman be powerful with us together. Indra knows that through which, and in which way, no hatred may spring up amongst us.'

23. Through a period of three nights they should not study (the *Veda*).

24. And they should not cut the hair of their bodies and their nails.

25. Some say (that this should not be done) till the *Utsarga* (i. e. the concluding ceremony of the annual course of study).

KANDIKÂ 11.

1. If (a strong) wind is blowing, and on the new-moon day there is an entire interruption of study.

2. If one has partaken of a *Srâddha* dinner, if a meteor falls, or distant thundering is heard, or if the earth quakes, or if fiery apparitions are seen, and when a new season begins, (the study shall be interrupted) until the same time next day.

3. If the *Utsarga* ceremony has been performed,

20. On the division of the *Sâma-veda* into *Parvans*, comp. Weber, *Indische Literaturgeschichte*, 2nd edition, p. 72.

11, 1. 'Entire interruption' means, according to the commentators, that not only the study of the *Veda* itself, but also that of the *Vedângas*, or even all sorts of worldly instruction are forbidden.

3. I have left the words *sarvarûpe ka* untranslated. Evidently

if clouds appear, , (it shall be interrupted) through a period of three nights or till twilight has thrice passed.

4. After he has eaten, until he has (washed and) dried his hands; while being in water; at night-time; at the time of the morning and evening twilight; while a dead body or a *Kandâla* is in the village.

5. While running, while seeing a person of bad fame or who has lost his caste, if a miraculous or happy event happens, as long as (that which occasions the interruption of study) endures.

6. If hoar-frost (lies on the ground), if a musical instrument is heard, or the cry of a person in pain, at the border of the village, in a burial ground, or if a dog, an ass, an owl, a jackal, or a *Sâman* song is heard, or if a learned person approaches, as long as (that occasion) endures.

7. If his Guru has died, let him go down into water (for offering water-oblations) and interrupt (the study) for ten nights.

8. If one who has performed with him the *Tânûnaptra* ceremony, or a fellow-pupil (has died), for three nights.

9. If one who is not his fellow-pupil, (has died,) for one night.

sarvarûpa is identical with the doubtful word savarûpa which twice occurs in the *Sâñkhâyana-Grîhya*. See the discussion on that word in the note on *Sâñkhâyana* II, 12, 10.

4. On *antardivâkîrtye*, comp. *Manu* V, 85. *Gautama* XVI, 19.

8. The *Tânûnaptra* is an invocation directed to *Tanûnaptri* (i.e. the wind) by which the officiating priests and the *Yagamâna* at a Soma sacrifice pledge their faith to do no harm to each other. See *Indische Studien*, X, 362.

10. After having studied five months and a half, they should celebrate the Utsarga,

11. Or six months and a half.

12. They then mutter this *Rik*: 'Ye two young sages! The relation which has expired among us, the friendship we dissolve, (turning away) from the condition of friendship.'

13. After having remained together through a period of three nights, they separate.

KANDIKĀ 12.

1. In (the month) Pausha, under (the Nakshatra) Rohinī, or at the middle Aṣṭakā let them celebrate the conclusion of the study (of the Veda).

2. Let them go to the brink of water and make water oblations to the gods, the metres, the Vedas, the *Rishis*, the ancient teachers, the Gandharvas, the other teachers, the year with its divisions, and to their own ancestors and teachers.

3. After having four times quickly recited the Sāvitrī, they should say, 'We have finished.'

4. Interruption (of the study) and (continuation of the) teaching as stated above.

12. The reading of the Mantra is doubtful. I think it should stand as Professor Stenzler has printed it, except that I should propose to correct yuvâ into yuvânâ (comp. Âsvalâyana-Srauta VI, 12, 12). It is probable that the gods addressed are the two Asvins, who are called kavī and yuvânâ in several passages of the Vedas.

12, 1. See Âsvalâyana-Gr̥hya III, 5, 20; Sâṅkhâyana-Gr̥hya IV, 6. On the three Aṣṭakâs, see below, III, 3, 1.

4. Sâṅkhâyana-Gr̥hya IV, 5, 17, where the same expression kshapana for interruptions of the study is used. The words 'as above' refer to chap. 10, 23, 24.

KANDIKÂ 13.

1. On an auspicious day the harnessing to the plough. Or under (the Nakshatra) *Gyeshthâ*, (because that rite is) sacred to Indra.

2. To Indra, Parganya, the two Asvins, the Maruts, Udalâkâsyapa, Svâtikârî, Sîtâ, and Anumati, he offers curds, rice grains, perfumes, and fried grains, and then makes the bullocks eat honey and ghee.

3. He should put them to the plough with (the verse), 'They harness to the ploughs' (*Vâg. Samh.* XII, 67).

4. With (the verse), 'For luck may us the plough-shares' (*Vâg. Samh.* XII, 69) let him plough or touch the plough-share.

5. Or (he may) not (do so), because (that verse) has been prescribed for (the erection of) the Agni (-altar), and the act of sowing stands in connection (with it).

6. After the front-bullock has been sprinkled (with water), they then should plough unploughed ground.

13, 1. Indra is the presiding deity over the constellation *Gyeshthâ*; see *Sânkhâyana-Grîhya* I, 26, 16, &c.

2. The names of the genius Udalâkâsyapa and of the female genius Svâtikârî occur, as far as I know, only here. Böhlingk-Roth propose to read *Sphâtîmkârî* ('the goddess who gives abundance').

5. At the Agni-*kayana* ceremony furrows are drawn with the plough on the Agni-kshetra with the verses *Vâg. Samh.* XII, 69-72. Afterwards grains of different kinds are sown. See *Kâtyâyana* XVII, 2, 12; 3, 8; *Indische Studien*, XIII, 244 seq. Thus in the *Srauta* ritual the verse *Vâg. Samh.* XII, 69 stands in a connection which does not conform to the occasion for which it would be used here.

7. He should make oblations of cooked sacrificial food to the same deities as above, when sowing both rice and barley, and at the sacrifice to Sîtâ.

8. Then (follows) feeding of the Brâhmanas.

KANDIKÂ 14.

1. Now (follows) the *Śravanâ* ceremony,

2. On the full-moon day of the *Śrâvana* month.

3. He cooks a mess of sacrificial food, fried grains, and a cake in one dish, pounds the greater part of the grains, sacrifices the two *Âgya* portions, and two (other) *Âgya* oblations (with the following verses):

4. 'Beat away, O white one, with thy foot, with the fore-foot and with the hind-foot, these seven [children] of *Varuna* and all (daughters) of the king's tribe. Svâhâ !

5. 'Within the dominion of the white one, the Serpent has seen nobody. To the white one, the son of *Vidarva*, adoration ! Svâhâ !'

6. He makes oblations of the mess of cooked sacrificial food to *Vishnu*, to *Śravana*, to the full moon of *Śrâvana*, and to the rainy season,

7. (And oblations) of the grains with (the verse), 'Accompanied with grains' (*Vâg. Samh. XX, 29*).

7. 'As above' refers to *Sûtra 2*. On the *Sîtâ-yagñâ*, see below, chap. 17.

14, 1 seqq. Comp. *Sânkhâyana IV, 5*; *Âsvalâyana II, 1*; *Gobhila III, 7*.

4. *Âsvalâyana II, 3, 3*; *Sânkhâyana IV, 18, 1*. For *Vârunaiḥ* and *râgabândhavaiḥ* I read *Vârunîḥ, râgabândhaviḥ*. *Pragâḥ* is an interpolation.

5. *Âsvalâyana*, loc. cit. One is rather tempted to correct *ahir dada msa kañkana*, but *Râmaçandra's Paddhati* on *Sânkhâyana* gives the reading *dadarsa*, as the *Pâraskara MSS.* do.

8. He sacrifices flour, over which ghee has been poured, to the serpents (with the following Mantras):

9. 'To the lord of the serpents belonging to Agni, of the yellowish, terrestrial ones, svâhâ !

'To the lord of the white serpents belonging to Vâyu, of the aerial ones, svâhâ !

'To the lord of the overpowering serpents belonging to Sûrya, of the celestial ones, svâhâ !

10. The (cake) in one dish he offers entirely (without leaving a remainder for the sacrificer) with (the formula), 'To the firm one, the son of the Earth, svâhâ !'

11. After he has eaten (of the sacrificial food), he throws a portion of the flour into a basket, goes out, besmears an elevated spot outside the hall (with cowdung), says, while a fire-brand is held (before him), 'Do not step between (myself and the fire),' and without speaking (anything except the Mantras), he causes the serpents to wash themselves, (pouring out water for them, with the formulas :)

12. 'Lord of the serpents belonging to Agni, of the yellowish, terrestrial ones, wash thyself !

'Lord of the white serpents belonging to Vâyu, of the aerial ones, wash thyself !

'Lord of the overpowering serpents belonging to Sûrya, of the celestial ones, wash thyself !'

13. Each time after the washing has been done, he offers to the serpents a Bali of flour, picking out

11. The ceremony with the fire-brand seems to stand in connection with the rule given by Âsvalâyana, II, 1, 13, that before the sacrificer has 'given himself in charge' to the serpents, nobody is allowed to step between him and the Bali destined for the serpents. Comp. also below, Sûtra 23.

13. I have translated upaghâtam by 'picking out.' On the full

(portions of it) with (the spoon called) Darvī (with the formulas) :

14. 'Lord of the serpents belonging to Agni, of the yellowish, terrestrial ones, this is thy Bali !

' Lord of the white serpents belonging to Vāyu, of the aerial ones, this is thy Bali !

' Lord of the overpowering serpents belonging to Sūrya, of the celestial ones, this is thy Bali !'

15. After he has made them wash themselves as above, he combs them with combs (with the formulas) :

16. ' Lord of the serpents belonging to Agni, of the yellowish, terrestrial ones, comb thyself !

' Lord of the white serpents belonging to Vāyu, of the aerial ones, comb thyself !

' Lord of the overpowering serpents belonging to Sūrya, of the celestial ones, comb thyself !'

17. (He offers) collyrium, ointment, and garlands with (the same formulas), putting at their end, respectively, the words, 'Salve thy eyes!' 'Anoint thyself!' 'Put on garlands!'

18. The remainder of the flour he pours out on the elevated spot (mentioned in Sūtra 11), pours water on it out of a water-pot, and worships the

technical meaning of the term, which implies the omission of the upastarāna and abhighāraṇa, see Bloomfield's note on *Grihya-samgraha* I, 111 (*Zeitschrift der deutschen Morgenländischen Gesellschaft*, XXXV, 568).

15. The words 'as above' refer to Sūtra 11. Pralikhati, which I have translated 'he combs them,' is the same act for which Sāṅkhāyana (IV, 15, 7) says, *phaṇena keshṭayati*. I think Professor Stenzler is wrong in translating: Er scharrt (das Mehl) mit Kämmen zusammen. *Gayarāma* says: *pralēkhanam ka kramena pratimantram balikandūyanam kaṅkataiḥ. tāni ka vaikāṅkatīyāni prādeśa-mātrāny ekatodantāni kāshṭhāni bhavanti*.

serpents with the three (verses), 'Adoration be to the serpents' (Vâg. Samh. XIII, 6 seqq.).

19. At that distance in which he wishes the serpents not to approach (the house), he should three times walk round the house, sprinkling an uninterrupted stream of water round it, with the two (verses), 'Beat away, O white one, with thy foot' (Sûtras 4 and 5).

20. He gives away the (spoon called) Darvî (Sûtra 13) and the basket (Sûtra 11), having washed and warmed them.

21. Near the door (of the house) they clean themselves with the three (verses), 'O waters, ye are' (Vâg. Samh. XI, 50 seqq.).

22. Having put away that remainder of flour in a hidden place, he should from that time daily till the Âgrahâyani, after sunset, when he has performed the service to the fire, offer to the serpents a Bali of flour, picking out (portions of it) with the Darvî (spoon).

23. When he is offering (the Bali), let no one step between (the sacrificer and the Bali).

24. With the Darvî (spoon) he rinses his mouth. Having washed it, he puts it away.

20. According to the commentators he gives these things to the man who holds the fire-brand (Sûtra 11).

22. The Âgrahâyani is the full-moon day of Mârgasîrsha, on which the Pratyavarohana ceremony is celebrated. See below, III, 2; Weber, die vedischen Nachrichten von den Naxatra, II, 332. The expression darvyopaghâtam is the same that has occurred above in Sûtra 13.

23. Comp. Âsvalâyana-Grihya II, 1, 13, and see above, Sûtra 11.

24. Prakshâlya seems to me to refer to the Darvî; see Sûtra 20.

25. They eat the (rice) grains which must not form one coherent mass.

26. Then (follows) the feeding of the Brāhmanas.

KANDIKĀ 15.

1. On the full-moon day of Praushtāpada the sacrifice to Indra.

2. Having cooked milk-rice for Indra and cakes, and having put cakes round (the fire), he sacrifices the two Āgya portions and Āgya oblations to Indra, to Indrāni, to Aḡa Ekapad, to Ahi Budhnya, and to the Proshthāpadās.

3. After he has eaten (his portion of the sacrificial food), he offers a Bali to the Maruts. For the Sruti says, 'The Maruts eat what is not-sacrificed.'

4. (This Bali he offers) in Asvattha leaves, because it is said, 'The Maruts stood in the Asvattha tree.'

25. Asamsyûtâh. Comp. Böhlingk-Roth s.v. sam-sîv.

15, 2. After these Āgya oblations follows the chief oblation of the whole sacrifice, the oblation of milk-rice to Indra. In one of Professor Stenzler's MSS. there is a special Sûtra inserted after Sûtra 2, 'Of the cooked food he makes an oblation with (the formula), "To Indra svâhâ."' I do not, however, think it right to receive this Sûtra into the text, as the other MSS. do not support it, and the commentators did not find it in the text which they read.

3. Professor Stenzler's translation, 'Die Maruts essen kein Opfer,' seems to me not quite exact. I should prefer to say, 'Die Maruts essen Nicht-Opfer.' This passage, taken from Satapatha Brāhmaṇa IV, 5, 2, 16, is quoted as supporting the rule that a Bali offering should be made to the Maruts; for in the technical language the term ahuta is applied to Bali offerings (Sâṅkhâyana-Grîhya I, 10, 7, huto-gnihotrahomena, ahuto balikarmanâ).

4. When Indra called them to his help against Vrîtra. Satapatha Brāhmaṇa IV, 3, 3, 6.

5. (He offers it) with (the texts), 'Brilliantly resplendent' (Vâg. Samh. XVII, 80-85), Mantra by Mantra,
6. And with the (Mantra called) Vimukha.
7. (This Mantra he repeats only) in his mind.
8. For the Sruti says, 'These are their names.'
9. He murmurs, 'To Indra the divine' (Vâg. Samh. XVII, 86).
10. Then (follows) the feeding of the Brâhmanas.

KANDIKÂ 16.

1. On the full-moon day of Âsvayuga the (offerings of) *Prishâtakas* (are made).
2. Having cooked milk-rice for Indra he sacrifices it, mixed with curds, honey, and ghee, to Indra, *Indrânî*, the two *Asvins*, the full moon of Âsvayuga, and to the autumn.
3. After he has eaten (his portion of the sacrificial food), he sacrifices with his joined hands a *Prishâtaka* prepared with curds, with the words, 'May what is deficient be made full to me; may what is full not decay to me. Svâhâ!'
4. The inmates of the house look at the mixture of curds, honey, and ghee, with the *Anuvâka*,

5. This Sûtra is identical with the last words of Kâty. XVIII, 4, 23.

6. This is the first part of Vâg. Samh. XVII, 86.

8. *Satapatha Brâhmana* IX, 3, 1, 26. There it is said that *sukragyotis* ('brilliantly resplendent') &c. (the words used in Vâg. Samh. XVII, 80) are names of the *Maruts*.

9. This Sûtra is identical with Kâty. XVIII, 4, 25.

16, 1. *Prishâtaka* means a mixture of curds and butter. Comp. *Sânkhâyana* IV, 16, 3; *Âsvalâyana* II, 2, 3; *Grihya-samgraha-parishista* II, 59.

3. *Âsvalâyana* II, 2, 3.

‘May Indra come hither’ (Vâg. Samh. XX, 47 seqq.).

5. They let the calves join their mothers that night and the Âgrahâyanî night.

6. Then (follows) the feeding of the Brâhmanas.

KANDIKĀ 17.

1. Now (follows) the sacrifice to Sîtâ.

2. Wherever he sacrifices, be it (on a field) of rice or of barley, of that grain he should prepare a mess of cooked food.

3. One who has sacrificed may, if he likes, prepare elsewhere also a mess of cooked food, either of rice or of barley.

4. (There should be) no doubt (as to whether rice or barley is to be taken), as a rule thereon has been stated above.

5. If it is impossible (to take one of the two species of corn), (that) is excluded.

6. To the east or to the north of the field, on a

5. Sâṅkhâyana IV, 16, 4.

17, 1. The goddess Sîtâ is, as her name indicates, the rustic deity of the furrow.

3. Perhaps the meaning is that a person who has already once performed the Sîtâ-yagñâ on the field, is allowed, when repeating the sacrifice another time, to celebrate it elsewhere, and to choose at his will between rice and barley.

4. A rule has been given in the Srauta-sûtra (Kâty. I, 9, 1: ‘Rice or barley, if a Havis [is prescribed]’) which shows that it is indifferent whether rice or barley is taken. Thus the sacrificer is free to elect the one or the other. At least this is the traditional meaning of this Sûtra. But possibly we had better understand it otherwise. The sacrificer should offer, according to Sûtra 3, rice or barley. Whether he has to take the one or the other, there can be no doubt, as the rule given above (Sûtra 2) shows that rice should be cooked, if the ceremony is performed for a rice-field, and barley, if for a barley-field.

clean spot that has been ploughed, so that the crop be not damaged,

7. Or in the village, because (there) both (rice and barley) are united, and because no obstacle is there.

8. Where he intends to cook (the sacrificial food), he establishes the fire on a place that has been smeared (with cowdung), which is elevated, and which has been sprinkled (with water), strews (round the fire) Darbha grass mixed with (stalks of) that (sort of corn to which the sacrifice refers), sacrifices the two Âgya portions and Âgya oblations (with the following Mantras) :

9. 'For whom earth and heaven, the intermediate points and the chief points (of the horizon) are veiled with light, that Indra I invoke here. May his weapons be friendly towards us. Svâhâ !

'Whatsoever it be that I wish for at this sacrifice, O killer of *Vṛitra*, may all that be fulfilled to me, and may I live a hundred autumns. Svâhâ !

'May success, prosperity, earth, rain, eminence, excellence, luck here protect the creatures. Svâhâ !

'In whose substance dwells the prosperity of all Vedic and worldly works, Indra's wife *Sîtâ* I invoke. May she not abandon me in whatever work I do. Svâhâ !

'Her, who rich in horses, rich in cows, rich in delight indefatigably supports living beings, *Urvarâ* (i. e. the field) who is wreathed with threshing-floors, I invoke at this sacrifice, the firm One. May she not abandon me. Svâhâ !'

10. He makes oblations of the cooked sacrificial food to *Sîtâ*, *Yagâ* (the goddess of sacrifice), *Samâ* (the goddess of zealous devotion), *Bhûti* (the goddess of welfare).

11. Some say that the giving (of the sacrificial food to the deities) accompanies the Mantras.

12. But this is excluded, as the Sruti says, 'The giving (of the oblation to the deity) accompanies the word Svâhâ.'

13. On the Kusa grass which is left over from the strewing (of grass round the fire), he offers a Bali to the protecting demons of the furrow with (the Mantra), 'They who are sitting towards the east with strong bows and quivers, may they protect thee from the east, and be vigilant and not abandon thee. To them I bring adoration, and I offer this Bali to them.'

14. Then to the south with (the Mantra), 'They who are sitting towards the south, not winking the eyes, wearing armour, may they protect thee from the south, and be vigilant and not abandon thee. To them I bring adoration, and I offer this Bali to them.'

15. Then to the west with (the Mantra), 'The powerful ones, the excellent ones, prosperity, earth, Pârshni, Sunamkuri, may they protect thee from the west, and be vigilant and not abandon thee. To them I bring adoration, and I offer this Bali to them.'

16. Then to the north with (the Mantra), 'The fearful ones, like to Vâyu in speed, may they protect

12. The quotation has not been as yet identified in the Sruti itself, but the words quoted are found in Kâty.-Sraut. I, 2, 7.

14. Some words in the beginning of the Mantra are lost. We should probably write: *atha dakshinatah. ye dakshinato = nimishâh . . . varmina âsate, &c.* Of course it is impossible to say which is the word that is wanting before (or perhaps after) *varminah*.

15. Pârshni, which means 'heel,' stands here, of course, as the name of a protecting demon.

thee from the north, on the field, on the threshing-floor, in the house, on the way, and be vigilant and not abandon thee. To them I bring adoration, and I offer this Bali to them.'

17. Of another (sort of food) as the chief (food used at this sacrifice), and with the remainder of Âgya, he distributes Balis as above.

18. And the women should make accompanying oblations, because such is the custom.

19. When the ceremony is finished, he should feed the Brâhmanas. He should feed the Brâhmanas.

End of the Second Kânda.

17. See above, chap. 13, 2.

KÂNDA III, KANDIKÂ 1.

1. (Now shall be explained) the partaking of the first-fruits (of the harvest), of a person who has not set up the (sacred *Srauta*) fires.

2. He cooks a mess of fresh sacrificial food, sacrifices the two *Âgya* portions, and two *Âgya* oblations, (with the formulas),

‘To the hundredfold armed, hundredfold valiant, hundredfold blissful one, the vanquisher of enemies—he who may create a hundred autumns for us, Indra,—may he lead us across (the gulf of) misfortune. Svâhâ!’

‘The four paths that go between heaven and earth, trodden by the gods—of these (paths) lead us to that which may bring us freedom from decay and decline, O all ye gods. Svâhâ!’

3. Having made oblations of the mess of cooked food to the *Âgrayana* deities, he makes another oblation to (Agni) *Svistakṛit* with (the verse), ‘Agni, make this (sacrifice) full, that it may be well offered. And may the god destroy all hostile powers. Come hither, showing us a good path. Bestow on us long life, full of splendour and free from decay. Svâhâ!’

4. He then eats (of the fresh fruits with the

1, 1. The corresponding ceremony of the *Srauta* ritual is treated of in *Kâty.* IV, 6.

2. A fresh *Sthâlîpâka* means probably a *Sthâlîpâka* prepared from the fresh grain of the new harvest.

3. The deities of the *Âgrayana* ceremony, which occupies in the *Srauta* ritual the place corresponding to the rite described here, are Indra and Agni, the *Virve devâs*, Heaven and Earth.

verses), 'May Agni eat first, for he knows how the Havis (is fit for sacrifice); may he, the friend of all human tribes, make the herbs blessed to us.

'From the good you have led us to the better, ye gods! Through thee, the nourishment, may we obtain thee. Thus enter into us, O potion, bringing refreshment, for the good of our children and of ourselves, and pleasant.'

5. Or with the (verse) sacred to Annapati (the Lord of food).

6. For barley, however, (he uses the Mantra), 'This barley, mixed with honey, they have ploughed through Sarasvatî under Manu. Indra was lord of the plough, the hundredfold wise one; ploughers were the Maruts, the exuberant givers.'

7. Then (follows) the feeding of the Brâhmanas.

KANDIKÂ 2.

1. On the full-moon day of Mârgasîrsha the Âgrahâyani ceremony (is performed).

2. He cooks a mess of sacrificial food, sacrifices two Âgya oblations as at the Sravanâ sacrifice, and other oblations with (the following verses):

'The night whom men welcome like a cow that comes to them, (the night) which is the consort of the year, may that (night) be auspicious to us. Svâhâ!

5. The Annapatiya verse is Vâg. Samh. XI, 83.

6. Comp. manâv adhi, Rig-veda VIII, 72, 2.

2, 2. The two oblations belonging to the Sravanâ ceremony are those stated above, II, 14, 4. 5.

2. The first verses in which the Âgrahâyani night is called the consort of the year, or the image of the year, occur elsewhere with reference to the Ekâshakâ night. See Atharva-veda III, 10; Taitt.

‘The night which is the image of the year, that we worship. May I reach old age, imparting strength to my offspring. Svâhâ!

‘To the *Samvatsara*, to the *Parivatsara*, to the *Idâvatsara*, to the *Idvatsara*, to the *Vatsara* bring ye great adoration. May we, undecayed, unbeaten, long enjoy the favour of these (years) which are worthy of sacrifices. Svâhâ!

‘May summer, winter and spring, the rains be friendly, and may autumn be free of danger to us. In the safe protection of these seasons may we dwell, (and) may (they) last (to us) through a hundred years. Svâhâ!’

3. He makes oblations of the cooked food to Soma, to (the Nakshatra) *Mrigasiras*, to the full moon of *Mâgasirsha*, and to the winter.

4. After he has eaten (of the sacrificial food), he throws the remainder of the flour into a basket, (and then follow the same rites that have been stated above) from (the sacrificer’s) going out down to their cleaning themselves.

5. After the cleaning he says, ‘The Bali offering is finished.’

6. After they have spread out to the west of the fire a layer (of straw) and a garment that has

Samhitâ V, 7, 2, 1. See also below, *Pâraskara* III, 3, 5. *Samvatsara*, *Parivatsara*, *Idâvatsara*, &c. are terms designating the different years of the quinquennial period of the Yuga. See Zimmer, *Altindisches Leben*, 369, 370.

4. See above, II, 14, 11-21 (not 19-21 as indicated by Professor Stenzler).

6. ‘Redescending’ means that they do not sleep any longer on high bedsteads, which they did from the *Srâvanî* day till the *Âgrahâyânî*, on account of the danger from the snakes, but on the ground. See the notes on *Sânkh.-Grîhya* IV, 15, 22; 17, 1.

not yet been washed, they 'redescend,' having bathed, wearing garments which have not yet been washed: the master (of the house) southward, his wife to the north (of her husband, and then the other persons belonging to the house) so that each younger one lies more to the north.

7. Having caused the Brahman to sit down southward, and having placed to the north a water-pot, a Samî branch, an earth-clod taken out of a furrow, and a stone, he murmurs, looking at the fire: 'This Agni is most valiant, he is most blessed, the best giver of a thousand boons, highly powerful. May he establish us both in the highest place.'

8. To the west of the fire he joins his hands (and holds them) towards the east.

9. With the three (verses), 'The divine ship' (Vâg. Samh. XXI, 6-8) they ascend the layer (of straw).

10. He addresses the Brahman: 'Brahman, we will redescend.'

11. The Brahman having given his permission, they redescend with (the words), 'Life, fame, glory, strength, enjoyment of food, offspring!'

12. Those who have received the initiation murmur, 'May a good winter, a good spring, a good summer be bestowed on us. Blessed may be to us the rains; may the autumns be blessed to us.'

13. With (the verse), 'Be soft to us, O earth' (Vâg. Samh. XXXV, 21), they lie down on their right sides, their heads turned towards the east.

10, 11. See the note on § 6.

12. On upeta, which means a person for whom the Upanayana has been performed, see my note, Sâṅkhâyaṇa-Grîhya II, 1, 1.

14. They arise with (the verse), 'Up! with life, with blessed life. Up! with Parganya's eye, with the seven spaces of the earth.'

15. This (they repeat) two other times, with the Brahman's permission.

16. Let them sleep on the ground four months (after the Pratyavarohana), or as long as they like.

KANDIKÂ 3.

1. After the Âgrahâyani (full moon follow) the three Ashṭakâs.

2. (The Ashṭakâ is) sacred to Indra, to the Visve devâs, to Pragâpati, and to the Fathers.

3. (The oblations are made) with cakes, flesh, and vegetables, according to the order (of the three Ashṭakâs).

4. The first Ashṭakâ (is celebrated) on the eighth day of the fortnight.

5. Having cooked a mess of sacrificial food and having sacrificed the two Âgya portions, he sacrifices Âgya oblations with (the texts):

(a) 'Thirty sisters go to the appointed place,

14. The verse occurs, with a few differences, in the Kâuva Sâkhâ of the Vâg. Samhitâ, II, 7, 5.

3, 1. On the Ashṭakâs, celebrated on the eighth days of the three dark fortnights following after the Âgrahâyani full moon, see Sânhkhâyana III, 12 seqq.; Âsvalâyana II, 4; Gobhila III, 10.

2. As there are four deities named, I think it probable that they are referred to all Ashṭakâs indiscriminately; comp. Âsvalâyana II, 4, 12. Thus in the Mantras prescribed for the first Ashṭakâ (Sûtras 5 and 6), Indra, the Visve devâs, and Pragâpati are named; to the Fathers belongs the Anvashṭakya ceremony.

3. With regard to the order of these substances the Grîhya texts differ.

5. Comp. Taitt. Samhitâ IV, 3, 11; Atharva-veda III, 10.

(a) The thirty sisters seem to be the days of the month. As to

putting on the same badge. They spread out the seasons, the knowing sages; having the metres in their midst they walk around, the brilliant ones. Svâhâ!

(b) 'The shining one clothes herself with clouds, with the ways of the sun, the divine night: manifold animals which are born, look about in this mother's lap. Svâhâ!

(c) 'The Ekâshṭakâ, devoting herself to austerities, has given birth to a child, to the majesty of Indra. Through him the gods have conquered the hostile tribes; he became the killer of the Asuras through his (divine) powers. Svâhâ!

(d) 'You have made me who am not the younger (sister), the younger; speaking the truth I desire this: may I be in his (i. e. the sacrificer's?) favour, as you are; may none of you supplant the other in her work.

(e) 'In my favour dwelt the omniscient one; he has found a firm standing; he has got a footing. May I be in his (i. e. the sacrificer's?) favour, as you are; may none of you supplant the other in her work.

(f) 'On the five dawns follows the fivefold milking; on the cow with the five names, the five seasons. The five regions (of the sky) are estab-

madhyekḥandas, comp. Taitt. Samh. loc. cit. § 1: *kḥandasvatî ushasâ pepisâne*; § 2: *katushtomo abhavad yâ turîyâ yagñasya pakshâv rishayo bhavantî, gâyatrim trishṭubham gagatim anushṭubham bṛihad arkam yuñgânâh suvar â-bharann idam.*

(d) Probably one Ashṭakâ addresses the others, her sisters, as Gayarâma explains this verse.

(f) The explanation by which the 'fivefold milking' is referred to what is called in Taitt. Brâhmana II, 2, 9, 'the milkings of Pragâpati,' seems to me more than doubtful, for 'the milkings

lished through the fifteenfold (Stoma); with one common face (they look over) the one world. Svâhâ!

(g) 'She who shone forth as the first, is the child of truth. One (of them) bears the majesty of the waters; one wanders in the courses of the sun; one (in those) of the heat; Savitṛi shall govern one. Svâhâ!

(h) 'She who shone forth as the first has become a cow in Yama's realm. Give us milk, thou who art rich in milk, year by year. Svâhâ!

(i) 'She, the owner of bright bulls, has come to us with clouds and with light, she who has all shapes, the motley one, whose banner is fire. Carrying on the common work, leading us to old age, come to us thou who art exempt from old age, Ushas! Svâhâ!

(k) 'The consort of the seasons, the first one has come to us, the leader of days, the producer of offspring. Being one, thou shinest manifold, Ushas. Being free from old age, thou leadest to old age everything else. Svâhâ!'

6. He makes offerings of the mess of cooked food with (the verses):

'May the earth be peaceful, the air friendly to us;

of Pragâpati' are only four: viz. the dark night, the moonlight, the twilight, and the day.

(i) Sukra-*rîshabhâ* cannot be translated, as Professor Stenzler does, 'die schönste unter den Lichtern' (Mâdhava: *sukreshu nakshatrâdishu sresh/hâ*), for this meaning of *rîshabhâ* occurs only in later texts. The word is a Bahuvrîhi compound, as the Petersburg Dictionary explains it.

6. In the first verse I have omitted *vyasnavai*, which impedes the construction and violates the metre. The word has found its way into the text, no doubt, in consequence of the phrase *dîrgham âyur vyasnavai* occurring in chap. 2, 2. In the second verse

may the heavens give us bliss and safety. May the points (of the horizon), the intermediate points, the upper points give us bliss, and may day and night create long life for us. Svâhâ!

‘May the waters, the rays protect us from all sides; may the creator, may the ocean turn away evil. The present and the future, may all be safe for me. Protected by Brahman, may I be well guarded. Svâhâ!

‘May all Âdityas and the divine Vasus, may the Rudras and Maruts be our protectors. May Pragâpati, the highest lord, bestow on us vigour, offspring, immortality, long life. Svâhâ!’

7. And with (the formula), ‘To the Ashṭakâ Svâhâ!’

8. The middle Ashṭakâ (is celebrated) with (the sacrifice of) a cow.

9. He sacrifices the omentum of that (cow) with (the verse), ‘Carry the omentum, O Gâtavedas, to the fathers’ (Vâg. Samh. XXXV, 20).

10. On the day following each (Ashṭakâ), the Anvashṭakâ day, (he brings a sacrifice) with the left ribs and the left thigh, in an enclosure, according to (the ritual of) the Pindapitriyagña.

11. Also to the female (ancestors he makes Pinda offerings) and pours (for them) strong liquor and water oblations into pits, and (offers) collyrium, salves, and garlands.

12. (He may also make oblations), if he likes, to the teacher and to the pupils who have no children.

akritad is corrupt. I have translated abhayam; comp. Âsvalâyana II, 4, 14. In the third verse I have left out mayi, as Professor Stenzler has done in his translation.

13. And in the middle of the rainy season (there is) a fourth Ash/akâ on which vegetables are offered.

KANDIKĀ 4.

1. Now the building of the house.

2. Let him have his house built on an auspicious day.

3. Into the pits (in which the posts shall be erected) he pours an oblation with (the words), 'To the steady one, the earth-demon, svâhâ!'

4. He erects the post.

'This navel of the world I set up, a stream of wealth, promoting wealth. Here I erect a firm house; may it stand in peace, dropping ghee.

'Rich in horses and cows, rich in delight be set up, for the sake of great happiness. To thee may the young calf cry, to thee the lowing cows, the milk-cows.

'To thee (may) the young child (go), to thee the calf with its companions, to thee the cup of Parisrut, to thee (may they go) with pots of curds.

13. I have stated in the note on Sâṅkhâyana III, 13, 1 my reasons for believing that the true reading of this Sûtra is not madhyâ-varshe (in the middle of the rainy season), but mâghyavarsha (the festival celebrated during the rainy season under the Nakshatra Maghâs). There are no express rules given with regard to the third Ash/akâ, but I think we should understand this Sûtra as involving a statement on that Ash/akâ: (The third Ash/akâ) and the fourth, on the Mâghyavarsha day, are Sâkâsh/akâs (Ash/akâs on which vegetables are offered). Sâṅkhâyana (*Grîhya* III, 13, 1) declares that the ritual of the fourth Ash/akâ is identical with that of the second.

4, 3. Âsvalâyana-*Grîhya* II, 8, 15.

4. On *gagadaiḥ saha* (in the third verse) see my note on Sâṅkhâyana-*Grîhya* III, 2, 9.

‘The consort of Peace, the great one, beautifully attired—bestow on us, O blessed one, wealth and manly power, which may be rich in horses and cows, full of sap like a tree’s leaf. May our wealth increase here, clothing itself with prospering’—with (these four Mantras) he approaches the four (posts).

5. Having established the fire inside (the house), having made the Brahman sit down towards the south, having placed a water-pot to the north, and cooked a mess of sacrificial food, he goes out (of the house), and standing near the door, he addresses the Brahman, ‘Brahman, I enter (the house)!’

6. When the Brahman has given his consent, he enters with (the formula), ‘To right I advance, to luck I advance!’

7. Having prepared Âgya and sacrificed two Âgya oblations with (the two parts of the Mantra), ‘Here is joy’ (Vâg. Samh. VIII, 51 a), he sacrifices other oblations with (the verses):

(a) ‘Vâstoshpati! Receive us (into thy protection); give us good entering and drive away from us evil. For what we ask thee, with that favour us: be a saviour to us, to men and animals. Svâhâ!’

(b) ‘Vâstoshpati! Be our furtherer; make our wealth increase in cows and horses, O Indu (i.e. Soma). Free from decay may we dwell in thy friendship; give us thy favour, as a father to his sons. Svâhâ!’

(c) ‘Vâstoshpati! Let us be in a fellowship with thee, which may be valiant, joyful, and well proceeding. Protect our wishes when we rest and

when we do our work. Protect us always, ye (gods), and give us welfare. Svâhâ!

(d) 'Driving away calamity, Vâstoshpati, assuming all shapes, be a kind friend to us. Svâhâ!'

8. He makes offerings of the mess of cooked food (with the following Mantras):

(a) 'Agni, Indra, *Brihaspati*, the *Visve devâs* I invoke, *Sarasvatî* and *Vâgî*. Give me a dwelling-place, ye vigorous ones. Svâhâ!

(b) 'To all the divine hosts of serpents, to the *Himavat*, the *Sudarsana* (mountain), and the *Vasus*, *Rudras*, *Âdityas*, *Îsâna* with his companions, to all these I apply. Give me a dwelling-place, ye vigorous ones. Svâhâ!

(c) 'To forenoon and afternoon both together with noon, to evening and midnight, to the goddess of dawn with her wide path, to all these I apply. Give me a dwelling-place, ye vigorous ones. Svâhâ!

(d) 'To the Creator and the Changer, to *Visvakarman*, to the herbs and trees, to all these I apply. Give me a dwelling-place, ye vigorous ones. Svâhâ!

(e) 'To *Dhâtri* and *Vidhâtri*, and to the Lord of treasures together with them, to all these I apply. Give me a dwelling-place, ye vigorous ones. Svâhâ!

(f) 'As a lucky, a happy (place), give me this dwelling-place, *Brahman* and *Pragâpati*, and all deities. Svâhâ!'

9. After he has partaken (of the sacrificial food), let him put into a brass vessel the different things which he has brought together, *Udumbara* leaves with strong liquor, green turf, cowdung, curds,

8 a. *Vâgî* is, as the name shows, the goddess of quick vigour. *Gayarâma* explains *Vâgî*, a name of *Sîtâ*, as a personification of food.

b. *Comp. Âsvalâyana II, 1, 14. On gagada, comp. above, § 4.*

honey, ghee, Kusa grass, and barley, and let him besprinkle the seats and shrines (for the images of the gods).

10. He touches (the wall and the posts) at their eastern juncture with (the words), 'May luck and glory protect thee at thy eastern juncture.'

11. He touches (them) at their southern juncture with (the words), 'May sacrifice and sacrificial fee protect thee at thy southern juncture.'

12. He touches (them) at their western juncture with (the words), 'May food and the Brâhmana protect thee at thy western juncture.'

13. He touches (them) at their northern juncture with (the words), 'May vigour and delight protect thee at thy northern juncture.'

14. He then goes out (of the house) and worships the quarters (of the horizon, the east) with (the formulas), 'May Ketâ (i.e. will?) and Suketâ (i.e. good-will?) protect me from the east.

'Agni is Ketâ; the Sun is Suketâ: to them I apply; to them be adoration; may they protect me from the east.'

15. Then to the south: 'May that which protects and that which guards, protect me from the south.

'The Day is that which protects; the Night is that which guards; to them I apply; to them be adoration; may they protect me from the south.'

16. Then to the west: 'May the shining one and the waking one protect me from the west.

'Food is the shining one; Breath is the waking one; to them I apply; to them be adoration; may they protect me from the west.'

17. Then to the north: 'May the sleepless one and the not-slumbering one protect me from the north.

‘The Moon is the sleepless one; the Wind is the not-slumbering one; to them I apply; to them be adoration; may they protect me from the north.’

18. When (the house) is finished, he enters it with (the formulas),

‘Law, the chief post! Fortune, the pinnacle! Day and night, the two door-boards!

‘Indra’s house is wealthy, protecting; that I enter with my children, with my cattle, with everything that is mine.

‘Hither is called the whole number (of relatives), the friends whose coming is good. Thus (I enter) thee, O house. May our dwellings be full of inviolable heroes from all sides!’

19. Then (follows) feeding of the Brâhmanas.

KANDIKÂ 5.

1. Now (follows) the putting up of the water-barrel.

2. To the north-east he digs a pit like (the pit for) a sacrificial post, strews into it Kusa grass, fried grains, fruits of the soap-tree, and other auspicious things, and therein he establishes the water-barrel with (the words), ‘The sea art thou.’

3. He pours water into it with (the verse), ‘Ye

18. Comp. Sâṅkhâyana-Gr̥hya III, 3, 7 seq.; chap. 4, 10. The comparison of Sâṅkhâyana shows that we have to divide saha pragayâ parubhiḥ, saha yan me kiṅkid asty, upahûtaḥ, &c. Sâdhusamvritaḥ (if the reading is correct) seems to me to be the nom. plur. of sâdhusamvrit. I understand this to be a Bahuvrîhi compound, in which samvrit means ‘the approaching.’ In Atharvaveda VII, 60, 4 we have sakhâyaḥ svâdusammodaḥ. After jāle a verb meaning ‘I enter,’ or something like that, has been lost.

5, 3. Rig-veda X, 30, 12.

waters, rich in wealth, ye possess goods. Ye bring us good insight and immortality. Ye are the rulers over wealth and blessed offspring. May Sarasvati give strength to him who praises her!—

4. And with the three (verses), ‘O waters, ye are’ (Vâg. *Samhitâ* XI, 50 seqq.).

5. Then (follows) feeding of the Brâhmanas.

KANDIKÂ 6.

1. Now the cure for headache.

2. Having moistened his hands, he passes them over his eye-brows with (the verse), ‘From the eyes, from the ears, from the whiskers, from the chin, from the forehead, I drive away this disease of the head.’

3. If (only) one side (of the head aches, he recites the verse), ‘Cleaver! Thou with the disfigured eyes! White-wing! Renowned one! And thou with the various-coloured wing! Let his head not ache.’

4. Then it will get better.

KANDIKÂ 7.

1. (Now will be declared) the making water round about a servant who is disposed to run away.

2. While (the servant) is sleeping, he should discharge his urine into the horn of a living animal, and should three times walk round him, turning his left side towards him, and sprinkle (the urine) round him,

7, 1. Utûla-parimehañ. It is probable that utûla, as meaning a slave who habitually runs away, is connected with the use of that word as the name of a tribe in the north-west of India.

with (the verse), 'From the mountain (on which thou art born), from thy mother, from thy sister, from thy parents and thy brothers, from thy friends I sever thee.

'Run-away servant, I have made water round thee. Having been watered round, where wilt thou go?'

3. Should he run away (nevertheless, his master) should establish a fire that has been taken from a wood that is on fire, and should sacrifice (in that fire) Kusa plates (used for protecting the hands when holding a hot sacrificial pan) that have been anointed with ghee, with (the formula), 'May the stumbler stumble round thee, . . . may he tie thee with Indra's fetter, loosen thee for me, and may he lead another one up (to me).'

4. Then he will quietly remain (in his master's house).

KANDIKĀ 8.

1. The spit-ox (sacrificed to Rudra).
2. It procures (to the sacrificer) heavenly rewards, cattle, sons, wealth, renown, long life.
3. Having taken the sacred domestic fire to the

3. Ukhâ yâbhyâm grîhyate tâv indvau. Comm. on Kâtyâyana, Sraut. XVI, 4, 2.

In the Mantra I propose to read, pari tvâ hvalano, &c. Nivrit-tendravîrudhañ seems to be corrupt; it seems to be a compound of nivritta, a second member which is doubtful, and vîrudh (the plant). The meaning may have been 'giving it up to consume the plants.'

4. This Sûtra is word for word identical with chap. 6, 4.

8, 1. Âsvalâyana-Grîhya IV, 8.

2. Âsvalâyana, loc. cit. § 35.

3. The 'outspreading' is the establishing of the three sacred Srauta fires, so that the Grîhya fire is considered as the Gârhapatya, and the Âhavanîya and Dakshinâgni are taken from it.

forest, and having performed the 'outspreading,' he should sacrifice the animal to Rudra.

4. One that is not gelded.

5. Or (it may be) a cow, on account of the designation.

6. Having cooked the omentum, a mess of sacrificial food, and the portions cut off (of the victim), he sacrifices the omentum to Rudra, the fat to the Air, and the cut-off portions together with the mess of cooked food to Agni, Rudra, Sarva, Pasupati, Ugra, Asani, Bhava, Mahâdeva, Îsâna.

7. (Then follows a sacrifice to) Vanaspati.

8. (To Agni) Svishtakrit at the end.

9. Then (follows) the sprinkling round to the different quarters (of the horizon).

10. After the sprinkling has been performed, they sacrifice the Patnî-samyâga offerings to Indrânî, Rudrânî, Sarvânî, Bhavânî, and Agni Grihapati.

11. The blood he offers in leaves, on (grass-) bunches, as a Bali to Rudra and to his hosts, with (the Mantras),

'The hosts, Rudra, which thou hast to the east, to them this Bali (is given). To them and to thee be adoration!

'The hosts, Rudra, which thou hast to the south . . . to the west . . . to the north . . . upwards . . .

5. On account of the designation of the sacrifice as sûla-gava.

6. Âsvalâyana, loc. cit. § 19.

9. Gayarâma: disâm vyâghâranam kartavyam iti sûtraseshañ. tak ka vasayâ bhavati yathâgnishomîye.

10. On the Patnî-samyâga offerings, so called because they are chiefly directed to the wives of the gods, see Hillebrandt, Neu- und Vollmondsopfer, pp. 151 seqq.

11. Âsvalâyana, loc. cit. § 22.

downwards, to them this Bali (is given). To them and to thee be adoration !'

12. The contents of the stomach and of the entrails, besmeared with blood, he throws into the fire or buries them in the earth.

13. Having placed the animal so that the wind blows from himself to it, he approaches it with the Rudra hymns, or with the first and last Anuvāka.

14. They do not take anything of that animal to the village.

15. Thereby (also) the cow-sacrifice has been declared.

16. (It is combined) with (the offering of) milk-rice ; (the rites) not corresponding (to that special occasion) are omitted.

17. The sacrificial fee at that (sacrifice) is a cow of the same age (as the victim).

KANDIKĀ 9.

1. Now the letting loose of the bull.

2. (The ceremony) has been declared in the cow-sacrifice.

3. (It is performed) on the full-moon day of Kārttika, or on the (day on which the moon stands in conjunction with) Revatī in the Āsvayuga month.

4. Having set a fire in a blaze in the midst of the

12. As to ūvadhyā, comp. Āsvalāyana, § 28.

13. The Rudra hymns form the sixteenth Adhyāya of the Vāgasaneyi Samhitā. Either that whole Adhyāya or the first and last Anuvāka of it is recited.

15. Gobhila III, 6.

9, 1 seqq. Comp. Sāṅkhāyana III, 11.

2. See above, chap. 8, 15. 3. Sāṅkhāyana, loc. cit. § 2.

4. Sāṅkhāyana, § 3. Of course, in Professor Stenzler's translation, 'in der Mitte der Küche' is a misprint for 'in der Mitte der Kühe.'

cows, and having prepared Âgya, he sacrifices six (oblations) with (the Mantras), 'Here is delight' (Vâg. Samh. VIII, 51).

5. With (the verses), 'May Pûshan go after our cows; may Pûshan watch over our horses; may Pûshan give us strength'—he sacrifices of (the sacrificial food) destined for Pûshan.

6. After murmuring the Rudra hymns they adorn a one-coloured or a two-coloured (bull) who protects the herd or whom the herd protects. Or it should be red, deficient in no limb, the calf of a cow that has living calves and is a milk-giver; and it should be the finest (bull) in the herd. And besides they should adorn the best four young cows of the herd and let them loose with this (verse), 'This young (bull) I give you as your husband; run about sporting with him, your lover. Do not bring down a curse upon us, by nature blessed ones. May we rejoice in increase of wealth and in comfort.'

7. When (the bull) stands in the midst of the cows, he recites over it (the texts beginning with) 'Bringing refreshment,' down to the end of the Anuvâka (Vâg. Samh. XVIII, 45-50).

8. With the milk of all (the cows) he should cook milk-rice and give it to the Brâhmanas to eat.

5. Rig-veda VI, 54, 5; Sâṅkhâyaṇa, § 5.

6. Sâṅkhâyaṇa, §§ 6-14. On the Rudra hymns, see above, chap. 8, § 13. Perhaps the words mâ naḥ sâpta are corrupt; the correct reading may possibly be, mâ-vasthâta.

7. Sâṅkhâyaṇa, § 15. There is no Mantra in the Vâgasaneyi Samhitâ beginning with the word mayobhûḥ, but this word occurs in the middle of XVIII, 45 a; the texts which he recites begin at that word and extend down to the end of the Anuvâka. It is clear that mayobhûḥ was intended in the original text, from which both Sâṅkhâyaṇa and Pâraskara have taken this Sûtra, as the *Rik-Pratika*, Rig-veda X, 169, 1.

9. Some also sacrifice an animal.
10. The ritual thereof has been declared by the (ritual for the) spit-ox.

KANDIKĀ 10.

1. Now the water libations (which are performed for deceased persons).
2. When (a child) that has not reached the age of two years dies, his father and mother become impure.
3. The other (relations) remain pure.
4. (The impurity lasts) through one night or three nights.
5. They bury the body without burning it.
6. If (a child dies) during the impurity of his mother (caused by the child's birth), the impurity lasts till the (mother's) getting up (from child-bed), in the same way as the impurity caused by a child's birth.
7. In this case (of the child being younger than two years) no water libations (are performed).
8. If a child of more than two years dies, all his relations should follow (the corpse) to the cemetery—
9. Singing the Yama song and murmuring the Yama hymn, according to some (teachers).
10. If (the dead person) has received the initiation,

9. According to the commentators, a goat is sacrificed.

10. See chap. 8.

10, 2. *Manu* V, 68; *Yâgñavalkya* III, 1.

7. *Manu* V, 68; *Yâgñavalkya* III, 1.

9. The Yama song is stated to be the second verse of *Taittirīya Âraṇyaka* VI, 5, 3 ('He who day by day leads away cows, horses, men, and everything that moves, Vivasvat's son Yama is insatiable of the five human tribes'); the Yama hymn is *Rig-veda* X, 14. Comp. *Yâgñavalkya* III, 2.

10. The *bhūmigoshana* (election of the site for the *Smarāna*) is

(the rites) from the election of the site (for the Smaśâna) down to their descending into water (in order to bathe themselves) are the same as those prescribed for persons who have set up the (sacred Srauta) fires.

11. They burn him with his (sacred) domestic fire, if he has kept that;

12. Silently, with a common fire, other persons.

13. They should ask one who is related (to the deceased person) by blood or by marriage, for (his permission to perform) the water-libation, in the words, 'We shall perform the libation.'

14. (He replies), 'Do so now and never again,' if the deceased person was not a hundred years old.

15. (He says) only, 'Do so,' if he was.

16. All relations (of the deceased), to the seventh or to the tenth degree, descend into water.

17. If dwelling in the same village, (all) as far as they can trace their relationship.

18. They wear (only) one garment, and have the sacred cord suspended over the right shoulder.

19. With the fourth finger of the left hand they spirt away (the water) with (the words), 'May he drive evil away from us with his splendour' (Vâg. Samh. XXXV, 6).

20. Facing the south, they plunge (into the water).

21. They pour out with joined hands one libation of water to the deceased person with (the words), 'N. N. ! This water to thee !'

22. When they have come out (of the water) and

treated of in *Satapatha Brâhmana* XIII, 8, 1, 6 seqq.; *Kâtyâyana Srauta-sûtra* XXI, 3, 15 seqq. On the bath taken after the ceremony, see *Satapatha Brâhmana* XIII, 8, 4, 5; *Kâtyâyana* XXI, 4, 24.

16. *Yâgñavalkya* III, 3.

22. *Yâgñavalkya* III, 7: *apavadeyus tân itihâsaiḥ purâtanaiḥ*.

have sat down on a pure spot that is covered with grass, (those who are versed in ancient tales) should entertain them (by telling such tales).

23. They return to the village without looking back, in one row, the youngest walking in front.

24. In the doors of their houses they chew leaves of the Piṣumanda (or Nimba) tree, sip water, touch water, fire, cowdung, white mustard seeds, and oil, tread upon a stone, and then they enter.

25. Through a period of three nights they should remain chaste, sleep on the ground, do no work and charge nobody (to do it for them).

26. Let them eat food which they have bought or received (from others); (they should eat it) only in the day-time, (and should eat) no meat.

27. Having offered to the deceased person the *Pinda*, naming his name at the washing, at the offering (of the *Pinda*), and at the second washing—

28. They should that night put milk and water in an earthen vessel into the open air with (the words), 'Deceased one, bathe here!'

29. The impurity caused by death lasts through three nights;

30. Through ten nights, according to some (teachers).

31. (During that period they) should not perform Svādhyâya (or study the Vedic texts for themselves).

23. Yâgñavalkya III, 12.

24. Yâgñavalkya III, 12. 13.

25, 26. Yâgñavalkya III, 16; Manu V, 73; Vasishtha IV, 15.

27. See on the washing and on the offering of the *Pinda*, Kât'yâyana-Srauta-sûtra IV, 1, 10. 11. Comp. Weber, Indische Studien, X, 82.

28. Yâgñavalkya III, 17.

29, 30. Yâgñavalkya III, 18; Manu V, 59.

32. They should intermit the standing rites, except those performed with the three (Śrauta) fires,

33. And (with the exception of those performed) with the (sacred) domestic fire, according to some (teachers).

34. Others should perform (those rites for them).

35. Those who have touched the dead body should not enter the village until the stars appear.

36. If (they have touched it) in the night-time, (they should not enter) till sunrise.

37. The entering and what follows after it is the same (for these persons) as for the others.

38. (Their) impurity lasts through one or two fortnights.

39. The same (rites should be performed) when the teacher (has died),

40. Or the maternal grandfather or grandmother,

41. Or unmarried females.

42. For those who were married, the others should do it,

43. And they for the (others).

44. If one dies while being absent on a journey, (his relations) shall sit (on the ground, as prescribed for impure persons) from the time when they have heard (of his death), performing the water libation

37. The position of this Sûtra after 35, 36 seems to me to indicate that it refers to those who have touched the dead body; comp. Yâgñavalkya III, 14 : *pravesanâdikam karma pretasamsparśinâm api*. I believe that the same persons are concerned also in Sûtra 38.

42. I.e. the husband and his relatives. Comp. *Vasishtha* IV, 19.

43. A married female should perform the rites for her husband and his relatives. See Professor Bühler's note on *Vasishtha* IV, 19; S. B. E., XIV, 28.

44. Yâgñavalkya III, 21; *Manu* V, 75, 76. Comp. *Gautama* XIV, 37; *Vasishtha* IV, 14.

(at that time), until the period (of their impurity) has expired ;

45. If (that period has already) elapsed, through one night or three nights.

46. Optional is the water libation for an officiating priest, a father-in-law, a friend, for (distant) relations, for a maternal uncle, and for a sister's son ;

47. And for married females.

48. On the eleventh day he should give to an uneven number of Brâhmanas a meal at which meat is served.

49. Some also kill a cow in honour of the deceased person.

50. When the *Pindas* are prepared, the deceased person, if he has sons, shall be considered as the first of the (three) Fathers (to whom *Pindas* are offered).

51. The fourth one should be left out.

52. Some (make *Pinda* offerings to a deceased person) separately through one year (before admitting him to a share in the common *Pitriyagña*).

53. But there is a rule, ' There can be no fourth *Pinda* '—for this is stated in the *Sruti*.

54. Every day he shall give food to him (i.e. to the deceased person), and if he was a Brâhmana, a vessel with water.

55. Some offer also a *Pinda*.

47. See above, § 42.

51. See *Sâṅkhâyaṇa-Gr̥hya* IV, 2, 8.

52. *Sâṅkhâyaṇa-Gr̥hya* VIII, 2. Comp. the description of the *Sapindâkarana*, *ibid.*, chap. 3.

53. There would be four *Pindas*, if one were to be offered to the recently deceased person, and three others to those Fathers who had received *Pinda* offerings before his death. Therefore one of these three Fathers is omitted ; see § 51.

54. Comp. *Āpastamba* I, 13, 1 ; *Baudhâyaṇa* II, 11, 3.

KANDIKÂ 11.

1. If an animal (is to be sacrificed), let him wash it, if it is not a cow; let him walk round the fires and drive in front (of them) a Palâsa branch into the ground.

2. The winding (of a Kusa rope) round (that branch), the touching (of the animal with the grass-blade), the binding (of it to the branch), and the sprinkling (of the animal with water) should be performed in the way prescribed (in the *Srauta-sûtra*), and whatever else (is to be done).

3. After he has sacrificed the two oblations before and after the killing of the animal, (he) silently (sacrifices) five other (oblations, directed to *Pragâpati*).

4. And the omentum is taken out (of the killed animal). He should besprinkle it (with water) and name the deity (to whom the sacrifice is directed).

5. (He should name that deity also) at the touching (of the animal with the grass-blade), at (its) being bound (to the branch), at its being sprinkled (with water), and at (the preparation and oblation) of the mess of cooked food.

6. After he has sacrificed the omentum, he cuts off the *Avadâna* portions,

11, 1. The branch replaces the sacrificial post (*yûpa*) of the *Srauta* ritual. As to *agrena*, comp. *Kâty.-Sraut. VI, 2, 11* and the commentary.

2. See *Kâty.-Sraut. VI, 3, 15* on the *parivyayana*, *ibid. §§ 19, 26* on the *upâkarana*, § 27 on the *niyogana*, § 33 on the *prokshana*.

3. *Kâtyâyana VI, 5, 22* : He sacrifices (*Âgya*) with the words, 'Svâhâ to the gods.' § 24 : He sacrifices (*Âgya*) with the words, 'To the gods svâhâ.' In the commentary on § 25 these two oblations are called *pariparavyâhutî*.

4. See *Kâtyâyana VI, 6, 13* ; *Âsvalâyana-Grîhya I, 11, 10*.

5. See above, *Sûtra 2*.

7. All of them, or three, or five.
8. He sacrifices the Avadāna portions together with the mess of cooked food.
9. A limb of the animal is the sacrificial fee.
10. At (a sacrifice) directed to a special deity he should sacrifice (an animal) belonging to that deity, should make a portion for that (god), and should say to him (i.e. to the messenger who is to convey that offering to a place sacred to that deity): 'Take care that this may reach that (god).'
11. If there is a river between (the sacrificer and that sacred place), he may have a boat made, or he may dispense with this.

KANDIKĀ 12.

1. Now (follows) the penance for a student who has broken the vow of chastity.
2. On a new-moon day he shall sacrifice an ass on a cross-road (to the goddess Nirriti).
3. (And) he shall offer a mess of cooked food to Nirriti.
4. The Avadāna portions are sacrificed into water (and not into fire).

7. The complete number of the Avadānas (i.e. the portions of the killed animal which have to be cut off, such as the heart, the tongue, &c.) is eleven; see Kāty.-Śraut. VI, 7, 6; Âsvalâyana-Gr̥hya I, 11, 12.

8. Âsvalâyana-Gr̥hya, loc. cit. § 13.

10, 11. The way for interpreting these Sūtras is shown by Âsvalâyana-Gr̥hya I, 12. I do not think that they have anything to do, as Gayarāma states, with reference to Sūtra 11, with the offering due to a relative who has died while being absent on a journey (chap. 10, 44).

12, 1. See the parallel passages quoted by Professor Bühler in his note on Âpastamba I, 26, 8 (S. B. E., II, 85), and besides, Kātyâyana I, 1, 13 seqq.; Gautama XXIII, 17 seqq., &c.

4. This Sūtra is identical with Kātyâyana I, 1, 16.

5. The Purodâsa (or sacrificial cake), which belongs to the animal sacrifice, is cooked on the ground (and not in the Kapâlas).

6. (The guilty person) should put on the skin (of the ass),

7. With the tail turned upwards, according to some (teachers).

8. He should through one year go about for alms, proclaiming his deed.

9. After that time he sacrifices two Âgya oblations with (the formulas), 'O Lust, I have broken my vow of chastity. I have broken my vow of chastity, O Lust. To Lust svâhâ!'—'O Lust, I have done evil. I have done evil, O Lust. To Lust svâhâ!'

10. He then approaches (the fire) with (the verse), 'May the Maruts besprinkle me, may Indra, may Bṛihaspati, may this Agni besprinkle me with offspring and with wealth.'

11. This is the penance.

KANDIKÂ 13.

1. Now the entering of a court of justice.

2. He approaches the court with (the words), 'Court! Thou that belongest to the Aṅgiras! Trouble art thou by name; vehemence art thou by name. Thus be adoration to thee!'

3. He then enters (the court) with (the words), '(May) the court and the assembly, the two unani-

5. This Sûtra is identical with Kâtyâyana I, 1, 15.

9. Baudhâyana II, 1, 34. 10. Baudhâyana II, 1, 35.

13, 2. The regular Sandhi would be sabha (for sabhe) âṅgirasi, instead of which the text has sabhâṅgirasi.

3. In Sanskrit the words sabhâ (court) and samiti (assembly) are of feminine gender. I have translated upa mâ sa tish/het in the sense indicated by Pânini I, 4, 87.

mous daughters of Pragâpati (protect me). May one who does not know me, be below me. May (all) people be considerate in what they say.'

4. When he has arrived at the assembly, he should murmur, 'Superior (to my adversaries) I have come hither, brilliant, not to be contradicted. The lord of this assembly is a man insuperable in his power.'

5. Should he think, 'This person is angry with me,' he addresses him with (the verses), 'The destroying power of wrath and anger that dwells here on thy forehead, that the chaste, wise gods may take away.

'Heaven am I and I am Earth; we both take away thy anger; the she-mule cannot bring forth offspring; N. N. !'

6. But if he should think, 'This person will do evil to me,' he addresses him with (the words), 'I take away the speech in thy mouth, I take away (the speech) in thy heart. Wheresoever thy speech dwells, thence I take it away. What I say, is true. Fall down, inferior to me.'

7. The same is the way to make (a person) subject (to one's self).

KANDIKĀ 14.

1. Now the mounting of a chariot (is declared).

2. After he has given the order, 'Put the horses to it,' and it has been announced, 'They are,' he goes to (the chariot, saying), 'This is the Virâg,' and touches the two wheels,

5. Perhaps we should read garbhenâsvataryâh saha: we take away thy anger together with the offspring of the she-mule (that cannot foal). Comp. Kullavagga VII, 2, 5; S. B. E., XX, 238.

6. It is impossible to give a sure restoration of this corrupt Mantra. Perhaps we should read something like this: â te vâtam âsya â te hrîdaya âdâde. Comp. Hirany.-Grîhya I, 4, 15, 6.

3. The right (wheel) with (the words), 'The Rathantara art thou'—

4. The left with (the words), 'The Brihat art thou'—

5. The pole with (the words), 'The Vâmadevya art thou.'

6. He touches the interior of the chariot with his hand (saying), 'The two Aṅkas, the two Nyaṅkas which are on both sides of the chariot, which move forward with the rushing wind, the far-darting one with keen senses, the winged one, may these fires, the promoters, promote us.'

7. With (the words), 'Adoration to Mânikara,' he drives on the beast on the right side.

8. (If going in his chariot) toward (images of) gods, let him descend (from the chariot) before he has reached them; if toward Brâhmanas, just before (reaching them); if toward cows, when amid them; if toward fathers, when he has reached them.

9. A woman or a Vedic student shall not be charioteers.

14, 6. The meaning of aṅkau and nyaṅkau cannot be determined, as far as I can see. The commentators explain the words as the two wheels and the two sides of the chariot, or as the two right wheels and the two left wheels of a four-wheeled chariot. Professor Zimmer (*Altindisches Leben*, pp. 251 seq.) compares aṅka with *ārvuṅ*, and says, 'Mit aṅkau (resp. aṅkû) wäre daher die obere Einfassung des Wagenkastens (kosa, vandhura) bezeichnet, mit nyaṅkau (resp. nyaṅkû) ein zu grösserer Befestigung etwas weiter unten (ni) herumlaufender Stab.' To me it seems that aṅkau and nyaṅkau are to be understood both as designations of certain parts of the chariot and as names of different forms of Agni dwelling in the chariot.—Comp. *Taittirīya Samhitâ* I, 7, 7, 2; *Pañkavimsa Brâhmana* I, 7, 5.

7. The name of the demon Mânikara occurs, as far as I know, only here.

10. Having driven a moment beyond (the point to which he intends to go) he should murmur, 'Here is rest, rest here' (*Vâg. Samh.* VIII, 51).

11. Some add (the words), 'Here shall be no rest.'

12. If the chariot is weak, he should murmur, after he has mounted it, 'May this your chariot, O Asvins, suffer no damage on bad ways or by being overthrown.'

13. If the horses run away with the chariot, he should touch the post (?) or the earth and should murmur, 'May this your chariot, O Asvins, suffer no damage on bad ways or by being overthrown.'

14. Thus he will suffer no harm and no damage.

15. When he has finished his way, and has unyoked the horses, let him have grass and water given to them. 'For thus satisfaction is given to the beast that draws (the cart)'—says the *Sruti*.

KANDIKÂ 15.

1. Now how he should mount an elephant.

2. He goes to the elephant and touches it (saying), 'The elephants' glory art thou. The elephants' honour art thou.'

3. He then mounts it with (the words), 'With Indra's thunder-bolt I bestride thee. Make me arrive safely.'

4. Thereby it has also been declared how he should mount a horse.

11. If the reading of the text is correct, the meaning would seem to be: We will rest here for a while, but then we will go further.

13. I cannot say what 'the post' (*stambha*) here means; it may be a part of the chariot. *Gayarâma* has *dhvagastambha*, i.e. the staff of a flag, which we are to suppose was carried on the chariot. This may be the right explanation.

15. *Satapatha Brâhmana* I, 8, 2, 9.

5. When he is going to mount a camel, he addresses it : 'Thou art the son of *Tvashtri* ; *Tvashtri* is thy deity. Make me arrive safely.'

6. When he is going to mount a he-ass, he addresses it : 'A *Sûdra* art thou, a *Sûdra* by birth. To *Agni* thou belongest, with twofold sperm. Make me arrive safely.'

7. A path he addresses : 'Adoration to *Rudra* who dwells on the paths. Make me arrive safely.'

8. A cross-road he addresses : 'Adoration to *Rudra* who dwells at the cross-roads. Make me arrive safely.'

9. When he intends to swim across a river, he addresses it : 'Adoration to *Rudra* who dwells in the waters. Make me arrive safely.'

10. When going on board a ship, he addresses her : 'The good ship' (*Vâg. Samh. XXI, 7*).

11. When going to cross (the river), he addresses (the ship) : 'The well-protecting' (*Vâg. Samh. XXI, 6*).

12. A forest (through which he is wandering) he addresses : 'Adoration to *Rudra* who dwells in the forests. Make me arrive safely.'

13. A mountain (which he is going to cross) he addresses : 'Adoration to *Rudra* who dwells on the mountains. Make me arrive safely.'

14. A burial-ground he addresses : 'Adoration to *Rudra* who dwells among the *Fathers*. Make me arrive safely.'

15. A cow-stable he addresses : 'Adoration to *Rudra* who dwells among the dung-heaps. Make me arrive safely.'

6. The he-ass has twofold sperm, because he begets both asses and mules. *Taittiriya Samhitâ VII, 1, 1, 2*.

16. And wheresoever else it be, let him always say, 'Adoration to Rudra.' For the Sruti says, 'Rudra is this universe.'

17. If the skirt (of his garment) is blown upon him (by the wind), he addresses (that skirt): 'A skirt art thou. Thou art not a thunder-bolt. Adoration be to thee. Do no harm to me!'

18. The thunder he addresses: 'May the rains be friendly to us; may (Indra's) darts be friendly to us—may they be friendly to us which thou throwest, O killer of *Vritra*.'

19. A howling jackal he addresses: 'Friendly by name' (*Vâg. Samh.* III, 63).

20. A shrieking bird he addresses: 'Golden-winged bird who goest where the gods send thee! Messenger of Yama, adoration be to thee! What has the *Kârkârîna* told thee?'

21. A tree that serves as a mark (of a boundary, &c.), he addresses: 'May neither the flash of lightning (destroy thee), nor axe nor wind nor punishment which the king sends. May thy shoots grow up; may rain fall on thee, in safety from the wind. May fire not destroy thy root. Blessing on thee, O lord of the forest! Blessing on me, O lord of the forest!'

22. If he receives something (given to him), he accepts it with (the formula), 'May Heaven give thee; may the Earth accept thee.' Thus (the thing given) does not decrease to him who gives it, and what he receives increases.

19. The play on words is untranslatable; 'jackal' is *sivâ*, 'friendly,' *sivâh*.

20. I do not know the meaning of *kârkârînaḥ*. *Gayarâma* takes it for a genitive standing instead of an accusative, and explains it by *asmadbâdhakam*.

23. If boiled rice is given to him, he accepts it with (the formula), 'May Heaven, &c.,' and he partakes thereof twice with (the formulas), 'May Brahman eat thee!'—'May Brahman partake of thee!'

24. If gruel is given to him, (as above) . . . three times with (the formulas), 'May Brahman eat thee!'—'May Brahman partake of thee!'—'May Brahman drink thee!'

KANDIKÂ 16.

1. Now each time after a lesson (of the Veda) is finished, in order to prevent his forgetting (the texts he has studied, the following prayer should be recited):

'May my mouth be skilful; my tongue be honey-sweet speech. With my ears I have heard much; do not take away that which I have heard, which dwells in me.

'The Brahman's word art thou; the Brahman's stand art thou; the Brahman's store-house art thou. Fulfilment art thou; peace art thou; unforgetfulness art thou; enter into my store-house of the Brahman. With the voice I cover thee! With the voice I cover thee! May I be able to form the vowels, to produce, to hold fast and to utter the guttural, pectoral, dental, and labial sounds. May my limbs grow strong, my voice, breath, eye, ear, honour, and power. What I have heard and studied, may that be fixed in my mind; may that be fixed in my mind.'

End of the Third Kânda.

End of Pâraskara's Grîhya-sûtra.

16, 1. As to *anirâkarana*, comp. *anirâkarishnu* above, II, 4, 3. Possibly we should read, *gihvâ me madhumad vakaḥ*.

KHÂDIRA-GR/HYA-SÛTRA.

INTRODUCTION
TO THE
KHÂDIRA-GRĪHYA-SŪTRA.

AMONG the Grantha MSS. collected by the late Dr. Burnell and now belonging to the India Office Library, there are some MSS. (numbers CLXXII and following of the Catalogue) of a *Grīhya-sūtra* hitherto unpublished, which is ascribed to Khâdirâkârya. It belongs to the *Drâhyâyana* school of the *Sâma-veda*, which prevails in the south of the Indian peninsula¹, and it is based on the *Gobhīlya-sūtra*, from which it has taken the greater number of its aphorisms, just as the *Drâhyâyana-Srauta-sūtra*, as far as we can judge at present, is nothing but a slightly altered redaction of *Lâtyâyana*². Like the *Gobhīla-Grīhya* it very seldom gives the Mantras in their full extent, but quotes them only with their *Pratīkas*, and it is easy to identify these quotations in the *Mantrabrâhmaṇa* (published at Calcutta, 1873), which contains the texts prescribed by *Gobhīla* for the *Grīhya* ceremonies.

The *Khâdira-Grīhya* has evidently been composed with the intention of abridging *Gobhīla*'s very detailed and somewhat lengthy treatise on the domestic rites. Digressions, such as, for instance, that introduced by the words *tatra ihad âhuḥ*, *Gobhīla* I, 2, 10-27, or such as *Gobhīla*'s explication of the terms *paurṇamâsī* and *amâvâsyâ*, I, 5, 7 seqq., or most of the regulations concerning the *Sakvaryas*, III, 3, or the *Slokas*, IV, 7, are invariably left

¹ See Dr. Burnell's Catalogue, p. 56.

² Weber, *Vorlesungen über indische Literaturgeschichte* (2nd edition), p. 87 : 'Almost the entire difference between this *Sūtra* and that of *Lâtyâyana* lies in the arrangement of the matter treated of, which is in itself very nearly the same in both texts, and is expressed in the same words.' Comp. *Ānandaśāstra* Vedântavâgīśa's Introduction to his edition of *Lâtyâyana* (in the *Bibliotheca Indica*), pp. 2, 3, and his statements on *Drâhyâyana* in the notes of that edition.

out, and in the descriptions of the single ceremonies throughout the principal points only are given, with the omission of all words and of all matter that it seemed possible to dispense with. On the other hand, the arrangement of the Sûtras has undergone frequent changes, in which the compiler clearly shows his intention of grouping together, more carefully than was done in the original text, the Sûtras which naturally belong to each other. Of the Sûtras of the Khâdira-Grîhya which cannot be identified in Gobhila, several are to be traced back to Lâtyâyana, or we should perhaps rather say, to Drâhyâyana. Thus Khâd. I, 1, 14 *mantrântam avyaktam parasyâdigrahanena vidyât* evidently corresponds to Lâtyâyana I, 1, 3, *uttarâdih pûrvântalakshanam*, and Khâd. I, 1, 24 *avyâvrittîm yagñângair avyavâyam kekhet* is identical with Lâty. I, 2, 15, *avyavâyavyâvrittis ka yagñângaiḥ*.

Upon the whole, though certainly the Khâdira-Grîhya does not contain much matter which is not known to us from other sources, it notwithstanding possesses a certain interest, since it shows by a very clear example how a Sûtrakâra of the later time would remodel the work of a more ancient author, trying to surpass him by a more correct arrangement, and especially by what became more and more appreciated as the chief accomplishment of Sûtra composition, the greatest possible succinctness and economising of words. To an interpreter of Gobhila the comparison of the Khâdira-Grîhya no doubt will suggest in many instances a more correct understanding of his text than he would have been likely to arrive at without that aid, and perhaps even readings of Gobhila which seemed hitherto subject to no doubt, will have to give way to readings supplied by the Grantha MSS. of the Khâdira-Grîhya. Thus, Gobhila III, 8, 16, I do not hesitate to correct *asamsvâdam*, on the authority of Khâd. III, 3, 13, into *asamkhâdam* or *asamkhâdan*¹.

¹ Comp. Pâraskara II, 10, 15, and the quotations given by Böhlingk-Roth s. v. *sam-khâd*. Forms derived from the two roots, *khâd* and *svad*, are frequently interchanged in the MSS.; see the two articles in the Dictionary.

As the text of the Khâdira-*Grihya* is very short and has not yet been published, it has been printed at the foot of the page, together with references to the parallel passages of Gobhila. For further explanations of the single Sûtras, I refer to my translation of Gobhila which will form part of the second volume of the *Grihya-sûtras*, where I shall also hope to give some extracts from Rudraskanda's commentary on the Khâdira-*Grihya*.

KHÂDIRA-GRÎHYA-SÛTRA.

PATALA I, KHANDA 1.

1. Now henceforth the domestic sacrifices (will be explained).

2. During the northern course of the sun, at the time of the increasing moon, on auspicious days, before noon: this is the time at which the constellations are lucky, unless a special statement is given.

3. At the end (of the ceremonies) he should give to the Brâhmanas to eat according to his ability.

4. The sacrificial cord is made of a string or of Kusa grass.

5. If he suspends it round his neck and raises the right arm (so as to wear the cord on his left shoulder), he becomes *yagñopavîtin*.

6. (If he raises) the left (arm and wears the cord on his right shoulder, he becomes) *prâkînâvîtin*.

7. After having sipped water three times, let him wipe off the water twice.

I, 1, 1. athâto *grîhyâkarmâny*. 2. *udagayanapûrvapakshapunyaâheshu prâg âvartanâd anubhañ kâlô-nâdese*. 3. *spavarge yathotsâham brâhmanân âsayed*. 4. *yagñopavîtam sautram kausam vâ*. 5. *grîvâyâm pratimulya dakshinam bâhum uddhrîtya yagñopavîtibhavati*. 6. *savyam prâkînâvîti*. 7. *trir âkamyâpo dviñ parimrigîta*.

I, 1, 1=Gobhila I, 1, 1. 2=I, 1, 3. 3=I, 1, 6. 4-6=I, 2, 1 seqq. 7-10=I, 2, 5 seqq.

8. Having besprinkled his feet (with water), let him besprinkle his head.

9. Let him touch the organs of his senses (i.e. his eyes, his nose, and his ears) with water (i.e. with a wet hand).

10. When he has finally touched (water) again, he becomes pure.

11. (If) sitting, standing, or lying down (is prescribed), he should understand (that it is to be done) on northward-pointed Darbha grass, with the face turned to the east, to the west of the fire with which the sacrifice is performed.

12. If the word Snâna (or bathing) is used, (this refers to the whole body) with the head.

13. (The different ceremonies are) performed with the right hand, if no special rule is given.

14. If it is not clear where a Mantra ends, one should discern it by (adverting to) the beginning of the next Mantra.

15. The Mantras have the word svâhâ at their end, when offerings are made.

16. The term Pâkayagñâ is used of every sacrifice that is performed with one fire.

17. There the Brahman is (present as) officiating priest, with the exception of the morning and evening oblations.

8. pādāv abhyukshya siro-bhyukshed. 9. indriyâny adbhîḥ samsprîsed. 10. antataḥ pratyupasprîsya sukîr bhavaty. 11. âsanasthânasamvesanâny udagagreshu darbheshu prâṇmukhasya pratîyât pasḥâd agner yatra homa syât. 12. sahasirasam snânasabde. 13. dakshinena pâzinâ krîtyam anâdese. 14. mantrântam avyaktam parasyâdigrahaṇena vidyât. 15. svâhântâ mantrâ homeshu. 16. pâkayagñâ ityâkhyâ yah kas kaikâgnau. 17. tatra rîtvig brahmâ sâyamprâtarhomavargam.

18. The *Hotri's* place is filled by (the sacrificer) himself.

19. To the south of the fire the Brahman sits facing the north, silently, until the oblation has been performed, on eastward-pointed (Darbha grass).

20. But if he likes, he may speak of what refers to the sacrifice.

21. Or if he has spoken (words) which are unworthy of the sacrifice, let him murmur the Mahâvyâhr̥itis,

22. Or (the verse), 'Thus has Vishnu' (Sv. I, 222).

23. If he does himself the work both of the Brahman and of the *Hotri*, let him sit down on the Brahman's seat, and (leave that seat) placing a parasol on it, or an outer garment, or a water-pot, and then let him perform his other duties.

24. Let him take care not to turn his back to, or become separated (by any person or thing interposed) from what belongs to the sacrifice.

KHANDA 2.

1. In the eastern part of his dwelling he should besmear (the place on which the sacrifice will be

18. svayamhautram. 19. dakshinato-gner udânmukhas tûshnim âste brahmâ homât prâgagreshu. 20. kâmam tv adhiyagñam vyâhared. 21. ayagnîyâm vâ vyâhr̥itya mahâvyâhr̥itîr gaped. 22. idam vishnur ita vâ. 23. hautrabrahmatve svayam kurvan brahmâsanam [sic] upavisya khatram uttarâsaṅgam kamandalum vâ tatra kr̥tvâthânyat kuryâd. 24. avyâvr̥itim yagnîṅgair avyavâyam kekhet.

2, 1. pûrve bhâge vesmano gomayenopalipya tasya madhyadese lakshanam kuryâd.

19 = I, 6, 13 seqq. 20-22 = I, 6, 17 seqq. 23 = I, 6, 21. 24 deest. 2, 1 seqq. = Gobhila I, 1, 9 seqq.

performed) with cowdung, and should draw in the middle of it the lines.

2. To the south he should draw a line from west to east.

3. From the beginning of that line (he should draw a line) from south to north; from the end (of the last-mentioned line) one from west to east; between (the first and the third line) three (lines) from west to east.

4. He besprinkles that (place) with water,

5. Establishes the fire (thereon),

6. Wipes along around (the fire) with the three verses, 'This praise' (MB. II, 4, 2-4).

7. To the west of the fire he touches the earth with his two hands turned downwards, with (the verse), 'We partake of the earth's' (MB. II, 4, 1).

8. In night-time (he pronounces that Mantra so that it ends with the word) 'goods' (vasu).

9. Having strewn Darbha grass to the west (of the fire), let him draw (some grass) from the south-end and from the north-end (of what he has strewn), in an eastern direction.

10. Or let him omit this drawing (of Darbha grass to the east),

11. And let him strew (the grass) beginning in the east, so as to keep his right side turned to the

2. dakshinatah prakîm rekhâm ullikhya. 3. tadârambhâd udîkîm tadavasânât prakîm tisro madhye prakîs. 4. tad abhyukshyâ. 5. *gnim upasamâdhâya. 6. imam stomam iti parisamûhya trikëna. 7. paskâd agner bhûmau nyañkau pâni kṛitvedam bhûmer iti. 8. vasvantam râtrau. 9. paskâd darbhân âstîrya dakshinatah prakîm prakarshed uttaratas kâ. 10. *prakrishya vâ. 11. pûrvopakramam pradakshinam agnim strinuyân mûlâný agrais khâdayan trivritam pañkavritam vo.

fire, covering the roots (of the Darbha blades) with the points, in three layers or in five layers.

12. Sitting down he cuts off two span-long Darbha points, not with his nail, with (the words), 'Purifiers are ye, sacred to Vishnu.'

13. He wipes them with water, with (the words), 'By Vishnu's mind are ye purified.'

14. Holding them with his two thumbs and fourth fingers so that their points are turned to the north, he three times purifies the Âgya (with them), with (the words), 'May the god Savitri purify thee with this uninjured purifier, with the rays of the good sun.'

15. Having sprinkled them (with water) he should throw them into the fire.

16. Having put the Âgya on the fire he should take it (from the fire) towards the north.

17. Bending his right knee he should pour out to the south of the fire his joined hands full of water with (the words), 'Aditi! Give thy consent!'

18. To the west with (the words), 'Anumati! Give thy consent!'

19. To the north with (the words), 'Sarasvatî! Give thy consent!'

12. spavisya darbhâgre prâdesamâtre praklinatti na nakhena pavitre stho vaishnavyâv ity. 13. adbhir unmrîgya Vishnor manasâ pûte stha ity. 14. udagagre sngush/hâbhyâm anâmikâbhyâm ka samgrîhya trir âgyam utpunâti devas tvâ Savitotpunâtv akhidrena pavitre na vasos sûryasya rasmibhir ity. 15. abhyukshyâgnân anuprahared. 16. âgyam adhisrityottaratah kuryâd. 17. dakshinagânvaktô dakshinenâgnim Adite numanyasvety udakâñgalim prasiñked. 18. Anumate numanyasveti paskât. 19. Sarasvate [sic, comp. Hiranyakesi-Grîhya I, 1, 2, 9] numanyasvety uttaratah.

20. With (the words), 'God Savitri! Give thy impulse!' (MB. I, 1, 1) he should sprinkle (water) round the fire so as to keep his right side turned towards it, encompassing what he is going to offer (with the water).

21. (This he does) once or thrice.

22. He puts a piece of wood on (the fire).

23. He should murmur the Prapada formula (MB. II, 4, 5), hold his breath, fix his thoughts on something good, and should emit his breath when beginning the Virûpâksha formula (MB. II, 4, 6).

24. At ceremonies for the attainment of special wishes (he should do so) for each of the objects (which he wishes to attain).

25. He should do so always at sacrifices.

KHANDA 3.

1. A student after he has studied the Veda and has offered a present to his teacher, should, with permission (of his parents), take a wife.

2. And (he should take) the bath (which signifies the end of studentship).

3. Of these two (acts the taking of) the bath comes first.

20. deva Savitah prasuveti pradakshinam agnim paryukshed abhipariharan havyam. 21. sakrit trir vâ. 22. samidham âdhâya. 23. prapadam gapitvopatâmya kalyânam dhyâyan vairûpâksham ârabhyokkâvaset. 24. pratikâmam kâmyeshu. 25. sarvatraitad dhomeshu kuryât.

3, 1. brahmakârî vedam adhîtyopanyâhrîtya gurave-nughâtô dârân kurvîtâ. 2. splavanañ ka. 3. tayor âplavanam pûrvam.

22=I, 8, 26. 23=IV, 5, 6 seqq. 24, 25 desunt.

3, 1=Gobhila III, 4, 1. 2=III, 4, 7. 3, 4 desunt.

4. As, however, in the (collection of) Mantras marriage is treated of (first), it is explained (here) before (the bath).

5. A Brâhmana with a water-pot, wrapped in his robe, keeping silence, should step in front of the fire and should station himself (to the south of it) with his face to the north.

6. After (the bride) has taken a bath, (the bridegroom) should dress her in a garment that has not yet been washed, with (the verse), 'They who spun' (MB. I, 1, 5). While she is led up (to him), the bridegroom should murmur (the verse), 'Soma gave her' (1. 1. 7).

7. To the south of the bridegroom he (who has led her to him) should make her sit down.

8. While she touches him, (the bridegroom) should make oblations of Âgya with the Sruva, picking out (portions of it [comp. Pâraskara II, 14, 13]), with the Mahâvyâhr̥itis.

9. A fourth (oblation) with (the three Mahâvyâhr̥itis) together.

10. The same at the ceremonies of the tonsure (of the child's head), of the initiation (of the Brahmakârin), and of the cutting of the beard.

4. mantrâbhivâdât tu pâñigrahanasya (correct, pâñigrahanam?) pûrvam vyâkhyâtam. 5. brâhmanas sahodakumbha^h prâvrito vâgyato-grenâgnim gatvodañmukhas tish^hhet. 6. snâtâm ahatenâ-khâdya yâ akr̥intann ity ânîyamânâyâm pâñigrâhogapet Somo-dadad iti. 7. pâñigrâhasya dakshinata upavesayed. 8. anvârabdhâyâm sruvenopaghâtâm mahâvyâhr̥itibhir âgyam guhuyât. 9. samastâbhis katurthîm. 10. evam kaulopanayanagodâñeshv.

5=II, 1, 13. 6=II, 1, 17-19. 7 seqq.=II, 1, 23 seqq.; I, 9, 26 seqq.

11. And at the marriage (he makes oblations) with the six verses, 'May Agni go as the first' (MB. I, 1, 9 seqq.).

12. At Âgya oblations, unless a special rule is given, the two Âgya portions and the Svishtakṛit oblation (are) not (offered).

13. After (the chief oblations he should) always (make oblations) with the Mahâvyâhr̥itis,

14. And with the (verse) sacred to Pragâpati.

15. He should make an expiatory oblation.

16. After the sacrifice they both arise.

17. (The bridegroom) should pass behind (the bride's) back, station himself to the south, and seize the bride's hand.

18. Her mother who has, towards the east, put fried grain mixed with Samî leaves into a basket,

19. Should make the bride tread with the tip of her right foot on an upper mill-stone, to the west of the fire, with (the verse which the bridegroom repeats), 'On this stone' (MB. I, 2, 1).

20. Her brother, filling once his joined hands

11. Agnir etu prathama iti shad̥bhis ka pâñigrahane. 12. nâgya-
bhâgau na svish̥takṛid âgyâhutishv anâdese. 13. sarvatroparish̥tân
mahâvyâhr̥itibhiḥ¹. 14. prâgâpatyayâ ka. 15. prâyaskittam gu-
huyâd. 16. dhutvopottish̥hato. 17. snuprish̥tam gatvâ dakshi-
nato vasthâya vadhvañgalim gr̥ihnyât. 18. pûrvâ mâtâ samîpalâ-
samisrân (var. lect. °misrâl) lâgâñ khûrpe kr̥ivâ. 19. paskâd agner
dr̥ishatputram âkramayed vadhûm dakshinena prapadenemam as-
mânânam iti. 20. sakṛidgr̥ih̥itam añgalim lâgânâm vadhvañgalâv
âvaped bhrâtâ.

14, 15 desunt. 16-31 = II, 2, 1 seqq.

¹ Possibly the Sûtras 12 and 13 should be divided thus: 12. nâgyabhâgau na svish̥takṛid âgyâhutishv. 13. anâdese sarvatro° &c. Comp. Gobhila I, 9, 26. 27; Sâñkhâyana I, 12, 13; 9, 10.

with fried grain, should pour it into the bride's joined hands.

21. Or some friend (instead of the brother).

22. That she should sacrifice over the fire without opening her joined hands with (the verse which the bridegroom repeats), 'This woman' (MB. I, 2, 2).

23. (The verses), 'Aryaman' and 'Pûshan' (l. l. 3, 4) (are repeated) at the two following (oblations of fried grain).

24. After that sacrifice he should go back in the same way (see Sûtra 17), and should lead her round the fire, so that their right sides are turned towards it with (the formula), 'The maid from the fathers' (l. l. 5).

25. (These rites), beginning from his stationing himself (to the south, Sûtra 17), (are performed) thrice.

26. After (she) has poured the remnants (of the fried grain) into the fire, he should make her step forward in a north-eastern direction with (the formula), 'For sap with one step' (l. l. 6, 7).

27. The looking at the lookers-on, the mounting of the chariot, the reciting (of Mantras) at places difficult to pass (on the way of the bridegroom and the bride, is performed) with (verses) suited (to those different occasions).

21. suhrîd vâ kaskîti. 22. tam sâgnau guhuyâd avikkhidyâñgalim iyam nârîty. 23. Aryamanam Pûshanam ity uttarayor. 24. hute tenaiva gatvâ pradakshinam agnim parinayet kanyalâ pitrîbhya ity. 25. avasthânaprabhrîty evam trîs. 26. sûrpena sishân agnâv opya prâgudîkîm utkramayed ekam isha itî. 27. skshakâvekshana-rathârohanadurgânumantranâny abhirûpâbhir.

28. Walking forward behind the fire, the water-carrier (see Sûtra 5) should besprinkle the bridegroom on his forehead.

29. So also the bride.

30. When he has thus been besprinkled, (he should repeat the verse), 'May (the Visve devâs) anoint (or, unite)' (MB. I, 2, 9).

31. He should seize her right hand, together with the thumb, with the six (verses), 'I seize thy hand' (MB. I, 2, 10 seqq.).

KHANDA 4.

1. He should carry her away in a north-eastern direction.

2. In a Brâhmaṇa's house he should establish the (nuptial) fire, should spread out to the west of the fire a red bull's hide with the hair outside and with the neck to the east, and should make her, who has to keep silence, sit down (thereon).

3. When (somebody) has said that a star has appeared, he should, while she touches him, make oblations (of Âgya) with the Sruva, picking out (portions of it), with the six (verses) commencing with (the verse), 'In the lines' (MB. I, 3, 1 seqq.). The remnants he should pour out over the bride's head.

28. aparenâgnim auduko gatvâ pâṇigrâham mûrdhany avasiṅked.
29. vadhûm ka. 30. samañgantv ity avasikto. 31. dakshinam
pânim sân̄gushtham gr̄ihnyâd gr̄ibhnâmi ta iti shaḍbhih.

4, 1. prâgudîkîm udvahed. 2. brâhmanakule ḡnim upasam-
âdhâya pasâd agner lohitaṁ karmânaḍuham uttaraloma prâggrivam
âstîrya vâgyatâm upavesayet. 3. prokte nakshatre nvârabdhâyâm
sruvenopaghâtam guhuyât shaḍbhir lekhâprabhrit̄ibhih sampâtân
avanayan mûrdhani vadhvâh.

4. Having circumambulated the fire so that their right sides are turned towards it, he shows her the polar star (literally, the firm one), with the verse, ' Firm is the sky ' (l. l. 7).

5. She should break her silence by respectfully calling her Gurus by their Gotra names.

6. A cow constitutes the sacrificial fee.

7. Here the Arghya ceremony should be performed.

8. (Or rather it should be performed) when they have come (to their house), according to some (teachers) : [comp. *Sâṅkh.* I, 12, 10.]

9. Through a period of three nights they should avoid eating saline food and drinking milk, and should sleep together without having conjugal intercourse.

10. Having murmured over food which is fit for sacrifice, the (verses), ' With the tie of food ' (MB. I, 3, 8-10), he should pronounce the wife's name, ' N. N. ! '

11. After he has sacrificed (or, eaten ?) he should give the rest to the wife.

12. After the lapse of that period of three nights, he should make oblations of *Âgya* with the four

4. *pradakshinam agnim parikramya dhruvam darsayati dhruvâ dyaury ity.* 5. *abhivâdya gurûn (gurum, Gobhila) gotrena visriged vâkam.* 6. *gaur dakshinâ.* 7. *strârghyam.* 8. *âgateshv ity eke.* 9. *trirâtram kshâralavane dugdham iti vargayantau (vargayânau the MSS.) saha sayîyâtâm (sayyâtâm, saryyâtâm the MSS.) brahma-kârinau.* 10. *havishyam annam parigapyânnapâsenety asâv iti vadhvâ nâma brûyâd.* 11. *hutvokkhishtam (bhuktv°?) vadhvai dadyâd.* 12. *ûrdhvam trirâtrâk katasribhir âgyam guhuyâd Agne prâyaskittir iti samasya pañkamîm sampâtân avanayann udapâtre.*

verses, 'Agni, thou art expiation' (MB. I, 4, 1 seqq.). A fifth (oblation) combining (the names of the four gods invoked in those verses). The remnants (of *Āgya*) he should pour into a water-pot.

13. With that (*Āgya*) he should wash her, including her hair and nails.

14. Thenceforward he should behave as required by circumstances.

15. At the time of her courses he should touch with his right hand her secret parts with (the verse), 'May Vishnu make thy womb ready' (MB. I, 4, 6).

16. When (that verse) is finished, he should cohabit with her, with (the verse), 'Give conception' (l. 1. 7).

KHANDA 5.

1. The fire used at his wedding (is kept as) his (sacred) domestic fire.

2. Or that on which he (as a student) puts the last piece of wood.

3. Or (a fire) kindled by attrition: that is pure, but it does not bring prosperity.

4. Or he may get it from a frying-pan.

5. Or from the house of one who offers many sacrifices, with the exception of a *Sūdra*.

13. *tenainām sakesanakhâm āplāvayet.* 14. *tato yathârtham syād.* 15. *ritukâle dakshinena pâninopastham âlabhed Vishnur yonim kalpayatv iti.* 16. *samâptâyâm sambhaved garbhan dhehiti.*

5, 1. *yasminn agnau pânim grîhîyât sa grîhyo.* 2. *yasmin vântâyâm samidham âdadhyan.* 3. *nirmanthyo vâ puryas so-nardhuko.* 4. *smbârîshâd vânayed.* 5. *bahuyâgino vâgârâk khûdra-vargam.*

14=II, 4, 11. 15, 16=II, 5, 9, 10.
5, 1-9=Gobhila I, 1, 20-28.

6. The service (at that sacred domestic fire) begins with an evening oblation.

7. After (the fire) has been set in a blaze before sunset or sunrise—

8. The sacrifice (is performed) after sunset,

9. (And) after sunrise or before sunrise.

10. He should with his hand make oblations of food which is fit for sacrifice, having washed it, if it is raw.

11. If it consists in curds or milk, with a brazen bowl;

12. Or with the pot in which the oblations of cooked rice are prepared.

13. (In the evening the first oblation with the formula), 'To Agni Svâhâ!' in the middle (of the sacred fire);

14. The second (oblation) silently in the north-eastern part (of the fire).

15. In the morning the first (oblation with the formula), 'To Sûrya (Svâhâ)!'

16. The wiping round the fire and the similar acts, with the exception of the sprinkling (of water) round (the fire), are omitted here.

17. Some (teachers say) that his wife may offer these oblations, for the wife is (as it were) the house, and that fire is the domestic fire.

6. sâyamâhutyupakramam parikaranam. 7. prâg astamayodayâbhyâm prâdushkrîtyâ. 8. *stam ite homa. 9. udite kânudite vâ. 10. havishyasyânnasyâkrîtam ket prakshâlya guhuyât pâninâ. 11. dadhi ket payo vâ kamsena. 12. karusthâlyâ vâ. 13. *gnaye svâheti madhye. 14. tûshnim prâgudîkîm uttarâm. 15. Sûryâyeti prâtañ pûrvâm. 16. nâtra parisamûhanâdini paryukshanavargam. 17. patnî guhuyâd ity eke grîhâñ patnî grîhyo*gnir esha iti.

18. When (the meal) is ready, in the evening and in the morning, (the wife) should say, 'It is ready!' and (the husband) with loud voice, 'Om!'

19. Then in a low voice: 'May it not fail! Adoration to thee!'

20. Of food which is fit for sacrifice he should make oblations to Pragâpati and to (Agni) Svishṭakṛit.

21. Then he should make the Bali offerings.

22. He should put down (a Bali) at four places, inside or outside (the Agnyagâra);

23. (Another Bali) near the water-barrel;

24. (Another) at the middle door;

25. (Another) in the bed,

26. Or in the privy;

27. Another on the heap of sweepings.

28. He should sprinkle each (Bali with water) before and afterwards.

29. The remnants he should pour out together with water towards the south.

30. Of chaff, of water, and of the scum of boiled rice (he should offer a Bali) when a donation has been made.

18. siddhe sâyamprâtar bhûtam ity ukta om ity ukkair brûyât.

19. mâ kshâ namas ta ity upâmsu. 20. havishyasyânnasya guhuyât prâgâpatyam sauvishṭakṛitam ka. 21. balim nayed. 22. bahir antar vâ katur nidhâya. 23. manikadese. 24. madhye dvâri. 25. sayyâm anu. 26. varkam [sic] vâ. 27. s̥tha sastûpam. 28. ekaikam ubhayatah parishinîkek. 29. kshesham adbhis sârdham dakshinâ ninayet. 30. phalîkaranânâm apâm âkâmasveti (read, âkâmasyeti) visrânite.

31. The gods to whom the Bali offerings belong, are, the Earth, Vâyu, Pragâpati, the Visve devâs, the Waters, the Herbs and Trees, the Ether, Kâma or Manyu, the hosts of Rakshas, the Fathers, Rudra.

32. He should do so silently.

33. He should do so (i.e. offer Balis) of all food.

34. If for one meal the food gets ready at different times, he should do so only once.

35. If (food is prepared) at different places, (he should take) that which belongs to the householder.

36. Of all food he should offer (something) in the fire, and give the due portion to a Brâhmaṇa; he should do so himself.

37. From the rice(-harvest) till the barley(-harvest), or from the barley(-harvest) till the rice(-harvest) he should offer (the Balis) himself. He should offer (the Balis) himself.

End of the First Patala.

31. Prithivî Vâyuh Pragâpatir Visve devâ Âpa Oshadhivaspa-
taya Âkâśah Kâmo Manyur vâ Rakshoganaḥ Pitaro Rudra iti
balidaivatâni. 32. tûshṇim tu kuryât. 33. sarvasya tv anna-
syaitat kuryâd. 34. asakrikḥ ked ekasmin kâle siddhe sakrid eva
kuryâd. 35. bahudhâ ked yad grîhapateḥ. 36. sarvasya tv anna-
syâgnau kritvâgram brâhmaṇâya dadyât; svayam kuryâd. 37. vrîhi-
prabhrity â yavebhyo yavebhyo vâ vrîhibhya svayam haret svayam
haret. prathamapatalah.

PATALA II, KHANDA 1.

1. Of the sacrifices of the new and full moon, the full-moon sacrifice should be performed first.

2. If (the term for the sacrifice) of the new moon comes first, he should first celebrate the full-moon sacrifice and then perform that.

3. Some say that he should not perform it, and wait till the day of the full moon.

4. In the afternoon, husband and wife, after having bathed, should eat fast-day food.

5. Mânadantavya has said: 'He who eats fast-day food, obtains offspring better than himself; he gains favour; hunger will not attack him.'

6. Therefore one should eat (fast-day food) which he likes.

7. He should do nothing unholy (such as cohabiting with his wife).

8. After he has sacrificed the morning oblation,

9. He should pour out the sacrificial food with (the formula), 'Agreeable to such and such (a deity) I pour thee out:' (this formula) referring to the

II, 1, 1. *paurṇamâsopakramau darsapaurṇamâsau.* 2. *dârsam ket pûrvam upapadyeta paurṇamâsenesh/vâtha tat kuryâd.* 3. *akurvan paurṇamâsîm âkânkshed ity eke.* 4. *parâhne snâtvaupasathikam dampatî bhujîgîyâtâm.* 5. *Mânadantavya uvâka: sreyasîm pragâm vindate kâmyo bhavaty akshodhuko ya aupavasathikam bhunkte.* 6. *tasmâd yat kâmayeta tad bhujîgîta.* 7. *nâvratyam âkaret.* 8. *prâtarâhutim hutvâ* 9. *havir nirvaped amushmai tvâ gusham nirvapâmîti devatâsrayam sakrid yagur vâ dvis tûshnîm.*

II, 1, 1-3 desunt. 4=Gobhila I, 5, 26. 5-8=I, 6, 1-13. 9-16 (15 deest)=I, 7, 2-19.

deity, or a Yagus, (is repeated) once; twice (it is done) silently.

10. He should wash (the food) thrice, (if it is destined) for gods;

11. Twice, if for men;

12. Once, if for the Fathers.

13. Stirring it up with the pot-ladle from the left to the right he should cook it.

14. When he has cooked it, he should sprinkle (Âgya) on it, should take it from the fire towards the north, and should again sprinkle (Âgya) on it.

15. Thus all kinds of Havis (are prepared).

16. Having put (the Havis) on the sacrificial grass,

17. He should sacrifice the two Âgya portions (in the following way): Having taken four portions of Âgya—five portions are taken by the Bhrîgus (or at least?) by the Gâmadagnyas [see Indische Studien, 10, 95]—(he should make two oblations), to the north with (the formula), 'To Agni Svâhâ!' to the south with (the formula), 'To Soma Svâhâ!'

18. Others (do it) conversely.

19. Having 'spread under' Âgya, he should cut off with the pot-ladle (portions) of the Havis from the middle and from the eastern side;

-
10. trir devebhyaḥ prakshâlayed. 11. dvir manushyebhyaḥ.
 12. sakrîṭ pitrîbhyo. 13. mekshanaena pradakshinam udâyuvañ
 srapayek. 14. khrîtam abhigâryodag udvâsya pratyabhighârayet.
 15. sarvâny evam havîmshi. 16. barhishy âsâdyâ. 17. gyabhâgau
 guhuyâk katurgrîhitam âgyam grîhîtvâ pañkâvattam Bhrîgûnâm
 Gâmadagnyânâm Agnaye svâhety uttarataḥ Somâyeti dakshinato.
 18. viparîtam itara. 19. âgyam upastîrya havisho vadyen me-
 kshanaena madhyât purastâd iti.

20. One who takes five cut-off portions (see Sûtra 17), also from the western side.

21. After he has sprinkled (Âgya) on (the cut-off portions), he anoints the places from which he has cut them off, (with Âgya).

22. (This anointing) is omitted at the Svishṭakṛit oblation.

23. He should sacrifice with (the formula), 'To N. N. Svâhâ!'—according to the god to whom the oblation belongs.

24. At the Svishṭakṛit oblation he 'spreads under' once—twice if he is a Bhrigu—, (cuts off) once (a portion) of the Havis, sprinkles (Âgya) on it twice, and sacrifices it in a north-eastern direction with (the formula), 'To Agni Svishṭakṛit Svâhâ!'

25. Having put a piece of wood (on the fire),

26. He should dip Darbha-blades (of the sacrificial grass strewn round the fire) three times, the points, the middle, and the roots, into the Âgya or into the Havis with (the words), 'May the birds come, licking what has been anointed.' Then, after having sprinkled (those Darbha-blades with water), he should throw them into the fire, with (the verse), 'Thou who art the lord of cattle, Rudra, who walkest with the lines (of cattle), the manly one: do no harm to our cattle; let this be offered to thee. Svâhâ!'

20. paśkâk ka pañkāvatty. 21. abhigâr्या pratyanakty avadânashânâni. 22. na svishṭakṛito. 23. *mushmai svâheti guhuyâd yaddevatyam syât. 24. svishṭakṛitah sakṛid upastîrya dvir Bhrigûnâm sakṛid dhavisho [sic] dvir abhigâr्याâgnaye svishṭakṛite svâheti prâgudîkryâm guhuyât. 25. samidham âdhâya. 26. darbhan âgye havishi vâ trir avadhâyâgramadhyaâmûlâny aktam rihânâ viyantuvaya ity abhyukshyâgnâv anuprahared yah pasûnâm adhipatî Rudras tantikaro vṛishâ pasûn asmâkam mâ himsîr etad astu hutana tava svâheti.

27. This (ceremony is called) *Yagñavâstu*.
 28. He should perform it at all (sacrifices).
 29. The remnants of the Havis he should take away in a northern direction, and should give them to the Brahman.
 30. A full vessel constitutes the fee for the sacrifice ;
 31. Or as much as he can afford.

KHANDA 2.

1. By one who has not set up the sacred fires, a mess of cooked food, sacred to Agni, is offered at the festivals of the full and new moon ;
 2. By one who has set them up, one sacred to Agni and Soma at the full moon ;
 3. One sacred to Indra, or to Mahendra, or to Indra and Agni, at the new moon ;
 4. Or as (the sacrifice is performed) by one who has not set up the sacred fires.
 5. The time at which the morning oblation may be offered, is the whole day ;
 6. For the evening oblation the night ;
 7. For the sacrifice of the full moon the whole second fortnight (of the month) ;

27. tad *yagñavâstu*. 28. *sarvatra kuryât*. 29. *dhavir ukklishitam udag udvâsya brahmane dadyât*. 30. *pûrnapâtram dakshinâ*.
 31. *yathotsâham vâ*.

2, 1. *Âgneya sthâlpâko-nâhitâgner darsapûrnamâsayor*. 2. *agnîshomîyâh paurnamâsyâm âhitâgner*. 3. *aindro mâhendro vaindrâgno vâmâvâsyâyâm*. 4. *yathâ vâ-nâhitâgnes*. 5. *sarvam ahaḥ prâtarâhute sthânam*. 6. *râtris sâyamâhutes*. 7. *sarvo-parapakshah paurnamâsasya*.

28 deest. 29-31=I, 9, 1. 6. 11.

2, 1-4=Gobhila I, 8, 22-25. 5-14=I, 9, 14 seqq.

8. For the sacrifice of the new moon the first fortnight.

9. Some say that he should keep his vow (until the sacrifice is performed) by abstaining from food.

10. If (the proper) sacrificial food is wanting, let him offer fruits of sacrificially pure (plants or trees);

11. Or leaves (of such plants or trees);

12. Or water.

13. For (even if he offers water) the sacrifice has been performed.

14. A penance (is prescribed) for one who does not perform the sacrifice.

15. If no Havis is indicated, one should offer *Āgya*.

16. The deity (only should be named), if no Mantra is indicated.

17. In the third month of the first pregnancy (of the sacrificer's wife he should perform) the *Pumsavana* (i. e. the ceremony to secure the birth of a son).

18. After she has bathed, her husband should put on her a (new) garment that has not yet been washed, and after having sacrificed he should stand behind her.

19. Grasping down over her right shoulder he

8. *pûrvapaksho dârsasyâ*. 9. *sbhoganena santanuyâd ity eke*. 10. *svidyamâne havye yagnîyânâm phalâni guhuyât*. 11. *palâsâni vâ*. 12. *spo vâ*. 13. *hutam hi*. 14. *prâyaskittam ahutasyâ*. 15. *sgyañ guhuyâd dhavisho snâdese*. 16. *devatâ [corr. devatâm?] mantrânâdese*. 17. *prathamagarbhe trîtiye mâsi pumsavanam*. 18. *snâtâm ahatenâkhâdya hutvâ patih prishthatas tishthed*. 19. *dakshinam amsam anvabhimrîsyânantarhitam* (^ohitâm, ^ohitân, the MSS.) *nâbhidesam abhimrîset pumâmsâv ity*.

should touch the uncovered place of her navel with (the verse), 'The two men' (MB. I, 4, 8).

20. Then another (ceremony). Having bought for three times seven barley corns or beans, a Nyagrodha-shoot which has fruits on both sides, which is not dry, and not touched by worms, he should set that up with (the formula), 'Ye herbs everywhere, being well-minded, bestow strength on this (shoot); for it will do its work.'

21. He then should take it and place it in the open air.

22. A girl, or a (wife) addicted (to her husband), or a student, or a Brâhmanî should pound (that Nyagrodha-shoot) without moving backward (the stone with which she pounds it).

23. (The husband) should make (the wife) who has bathed, lie down, and should insert (that pounded substance) into her right nostril with (the verse), 'A man is Agni' (MB. I, 4, 9).

24. Then in the fourth or sixth month (of her pregnancy) the Sîmantonnayana (or parting of the hair is performed) for her.

25. After she has bathed, her husband should put on her a garment that has not yet been washed,

20. athâparam nyagrodhasuṅgâm ubhayataḥphalâm asrâmâm akrîmîparisrîptâm trissaptair yavaiḥ parikrîyothhâpayen mâshair vâ sarvatraushadhayas sumanaso bhûtvâ (hutvâ, hutvâm the MSS.) s-yâm vîryam samâdhatteyam karma karishyatîty. 21. âhrîtya vaihâyasîm kuryât. 22. kumârî vratavatî brahmakârî brâhmanî vâ peshayed apratyâharantî. 23. snâtâm samvesya dakshine nâsikâ-srotasy âsîṅket pumân Agnir ity. 24. athâsyâs katurthe mâsi shashthe vâ sîmantonnayanam. 25. snâtâm ahatenâkḥhâdya hutvâ patih prishthatas tishthann anupûrvayâ phalavrikshasâkḥhayâ sakrîṭ sîmantam unnayet trisvetayâ salalyâyam ūgâvato vriksha iti.

and after having sacrificed, he should stand behind her and should part her hair once with a well-proportioned (?) branch of a tree, on which there are fruits, (and) with a porcupine's quill that has three white spots, with (the verse), 'Rich in sap is this tree' (MB. I, 5, 1).

26. While she looks at a mess of boiled rice with sesamum seeds, covered with ghee, he should ask her, 'What dost thou see?'

27. He should make her reply, 'Offspring!'

28. When the child is appearing, the sacrifice for the woman in labour (is to be performed)—

29. With the two verses, 'She who athwart' (MB. I, 5, 6 seq.).

30. He should give a name to the child, 'N. N. !'

31. That (is his) secret (name).

32. Before the navel-string is cut off and the breast is given (to the child, the father) should have rice and barley grains pounded in the way prescribed for the Nyagrodha-shoot (see Sûtra 22).

33. He should take thereof with his (right) thumb and fourth finger and give it to the child to eat, with (the formula), 'This order' (MB. I, 5, 8).

34. And butter with (the verse), 'May intelligence to thee' (MB. I, 5, 9).

26. *krîsarasthâlîpâkam uttaraghrîtam aveksha[n]tîm prikkhet kim pasyasîti.* 27. *pragâm iti vâkayet.* 28. *pratish/hite vastau soshyantîhomah.* 29. *yâ tiraskîti dvâbhyâm.* 30. *asâv iti nâma dadhyât.* 31. *tad guhyam.* 32. *prân nâbhikrîntanât stanadânâk ka vrîhiyavau peshayek khuṅgâvrîâ.* 33. *ṅgush/henânâmikayâ kâdâya kumâram prâsayed iyam âgñeti.* 34. *sarpis ka medhânta iti.*

KHANDA 3.

1. On the third (Tithi) of the third bright fortnight after his birth, the father should have the child bathed in the morning, and after sunset he should, holding up his joined hands, towards the auspicious directions (of the horizon), worship the moon.

2. The mother, having dressed (the son) in a clean (garment), should hand him, with his face turned to the north, to the father.

3. She then should pass behind (her husband's) back, and should station herself towards the north.

4. After he has performed worship (to the moon) with the three (verses), 'Thy heart, O thou with the well-parted hair' (MB. I, 5, 10 seqq.), and has handed over the son, turning him towards the north, to his mother, he should pour water out of his joined hands with (the verse), 'What in the moon' (l. 1. 13).

5. (He should do the same) twice silently.

6. After a period of ten nights, or of a hundred nights, or of one year after (the child's birth) he should give him a name.

7. He who is going to perform (that ceremony—the father or a representative of the father), after he

3, 1. *gananâg gyautsne trîtye trîtyâyâm prâta snâpya kumâram astam ite sântâsu dikshu pitâ kândramasam upatishthet prâñgalih.*
 2. *sukinâkhâdya mâtâ prayakhed udaksirasam.* 3. *anuprishtham gatvottaratas tishthet.* 4. *yat te susîma iti tisribhir upasthâyodañkam mâtre pradâya yad ada ity apâm añgalim avasiñked.*
 5. *dvis tûshnîm.* 6. *gananâd ûrdhvam dasarâtrâk khatarâtrât samvatsarâd vâ nâma kuryât.* 7. *snâpya kumâram karishyata upavishṭasya sukinâkhâdya mâtâ prayakhed udaksirasam.*

has had the boy bathed, should sit down, and the mother, having dressed him in a clean (garment), should hand him, with his face turned to the north, to the performer (of the ceremony).

8. She then should walk around behind (his) back and should sit down towards the north.

9. He should sacrifice and should touch the sense-organs at (the boy's) head with the (Mantra), 'Who art thou?' (MB. I, 5, 14, 15.)

10. 'N. N.!'—(at the place thus indicated in the Mantra) he should give him a name.

11. The same (he should pronounce) at the end of the Mantra.

12. He should tell it to the mother first.

13. (The father) when returning from a journey, should grasp (with his two hands) his son round the head, with (the verses), 'From limb by limb' (MB. I, 5, 16-18).

14. With (the formula), 'With the cattle's' (l. l. 19), he should kiss him.

15. Silently (he should do the same) with a daughter.

16. In the third year the tonsure (of the child's head is performed).

17. There the barber, warm water, a mirror, or a

8. *anupriṣṭhām gatvottarata upavised.* 9. *dhutvâ koṣīti tasya mukhyân prânân abhimrised.* 10. *asâv iti nâma kuryât.* 11. *tad eva mantrânte.* 12. *mâtre prathamam âkhyâya.* 13. *viproshyângâd ângâd iti putrasya mûrdhânâṃ parigrîhnyât.* 14. *pasûnâṃ tvety abhigighret.* 15. *tûshnîṃ striyas.* 16. *trîtîye varshe kaulan.* 17. *tatra nâpita ushnodakam âdarsaḥ kshuro vaudumbaraḥ piṅgûlya iti dakshinata.*

razor of Udumbara-wood, and (Darbha)-blades (are placed) towards the south.

18. A bull's dung and a mess of boiled rice with sesamum seeds which may be more or less cooked, to the north ;

19. And the mother with the son in her lap.

20. (The performer of the ceremony), after having sacrificed, should look, with (the Mantra), 'Hither has come' (MB. I, 6, 1), at the barber, fixing his thoughts on (the god) *Savitri*.

21. With (the Mantra), 'With warm water' (l. l. 2), he should look at the warm water, fixing his thoughts on *Vâyu*.

22. With (the Mantra), 'May the waters' (l. l. 3), he moistens (the boy's hair).

23. With (the Mantra), 'Vishnu's' (l. l. 4), he should look at the mirror or at the razor of Udumbara-wood.

24. With (the Mantra), 'Herb!' (l. l. 5) he puts seven Darbha-blades, with their points upwards (i. e. towards the boy's head?), into (his hair).

25. With (the formula), 'Axe!' (l. l. 6) (he presses them down) with the mirror or with the razor of Udumbara-wood.

26. With (the Mantra), 'With which *Pûshan*' (l. l. 7), he should move forward (the razor) three

18. *ânađuho gomayah kŗisarassthâlpâko vr̥thâpakva ity uttarato.* 19. *mâtâ ka kumâram âdâya.* 20. *hutvâyam agâd iti nâpitam prekshet Savitâram dhyâyann.* 21. *ushnenety ushnodakam prekshed Vâyum dhyâyann.* 22. *âpa ity untte (ân̄te, umde, un̄mte, un̄te the MSS.).* 23. *Vishnor ity âdarsam prekshetaudumbaram vau.* 24. *śhadha iti darbhapiñgūlis saptordhvâgrâ abhinidhâya.* 25. *svadhita ity âdarsena kshurenaudumbarena vâ.* 26. *yena Pûsheti dakshinatas triñ prâñkam prohet.*

times towards the east on the right side (of the boy's hair).

27. Cutting (the hair) once with a razor of metal he should throw the hair on the bull's dung.

28. The same rites, beginning from the moistening (of the hair, are repeated) on the left side and on the back side (of the child's head).

29. Grasping (with his two hands) the boy round his head he should murmur (the verse), 'The three-fold age' (l. 1. 8).

30. Walking away (from the fire) in a northern direction he should have the arrangement of (the boy's) hair made according to the custom of his Gotra and of his family.

31. Let them bury the hair in the forest.

32. Some throw them on a bunch (of grass or the like).

33. A cow constitutes the sacrificial fee.

KHANDA 4.

1. Let him initiate a Brâhmana in his eighth year.

2. For him the time (for being initiated) has not passed until his sixteenth (year).

3. In the eleventh a Kshatriya.

27. sakrid âyasena prakhidyânađuhe gomaye kesân kuryâd. 28. undanaprabhrity evam paskâd uttaratas ka. 29. tryâyusham iti putrasya mûrdhânam parigrîhya gaped. 30. udaññ utsrîpya kusalîkârayed yathâgotrakulakalpam. 31. aranye kesân nikhaneyuñ. 32. stambe nidadhaty eke. 33. gaur dakshinâ.

4, 1. ashâme varshe brâhmanam upanayet. 2. tasyâ shodâsâd anatîtañ kâla. 3. ekâdase kshatriyam.

4. For him (the time has not passed) until the twenty-second.

5. In the twelfth a Vaisya.

6. For him (the time has not passed) until the twenty-fourth.

7. After (the student's) hair has been arranged, and he has been adorned, and dressed in a garment which has not yet been washed, (the teacher) should sacrifice with (the Mantras which the student recites), 'Agni! Lord of the vow!' (MB. I, 6, 9-13.)

8. He should cause (the student) to stand northwards of the fire, facing the west, and to join his hands.

9. And he should himself join his hands above (the student's hands).

10. A Brâhmana versed in the Mantras who stands towards the south, should fill the teacher's joined hands with water.

11. While (the student?) looks at him, (the teacher) should murmur (the Mantra), 'With him who comes to us' (MB. I, 6, 14).

12. (The student) to whom (the teacher) has said, 'What is thy name?' should pronounce a name which he is to use at respectful salutations, derived from (the name of) a deity or a Nakshatra, 'I am N. N.!' (l. l. 17.)

4. tasyâ dvâvimsâd. 5. dvâdase vaisyam. 6. tasyâ katurvimsât. 7. kusalîkrîtam alamkrîtam ahatenâkhâdya hutvâgne vratapata ity. 8. uttarato-gneḥ pratyânmukham avasthâpyâñgalim kârayet. 9. svayam kopari kuryâd. 10. dakshinatas tishthan mantravân brâhmana âkâryâyodakâñgalim pûrayed. 11. âgantreti gapet prekshamâne [sic]. 12. ko nâmâsîty ukto devatâsrayam nakshatrâsrayam vâbhivâdanîyam nâma brûyâd asâv asmîty.

13. Having let the water run (out of his joined hands over the student's hands) the teacher should seize with his two hands, holding the right uppermost, (the student's) joined hands, with (the formula), 'By the impulse of the god *Savitri*' (l. l. 18).

14. With (the formula), 'Move in the sun's course' (l. l. 19) he should make him turn round from left to right.

15. Grasping down over his right shoulder he should touch his uncovered navel with (the formula), '(Thou art the knot) of all breath' (l. l. 20).

16. He then should give him in charge (to the gods) with the *Antaka* and the other formulas (l. l. 20 seqq.).

17. (He touches) his right shoulder with (the formula), 'To *Pragâpati* (I give) thee (in charge)' (l. l. 23),

18. His left shoulder with his left (hand) with (the formula), 'To the god *Savitri* (I give) thee (in charge)' (l. l. 24).

19. Having directed him (to observe the duties of *Brahmakârya*, by the formula), 'A student art thou' (l. l. 25, 26), (the teacher) sitting down should from left to right tie round the student, who bends his right knee and clasps his hands, the girdle made of *Muñga* grass, and should cause him to repeat (the verse), 'Protecting us from evil word' (l. l. 27).

13. *utsriḡyâpo devasya ta iti dakshinottarâbhyâm hastâbhyâm aṅgalim grîhṇîyâd âkâryas.* 14. *Sûryasyeti pradakshinam âvartayed.* 15. *dakshinam amsam anvavamriṣyânantarhitâm nâbhim âlabhet prâzânâm ity.* 16. *athainam paridadyâd antakaprabhrîtibhir.* 17. *dakshinam amsam Pragâpataye tveti.* 18. *savyena savyam devâya tveti.* 19. *brahmakâry asîti sampreshyopavisya (sampprekshy°, samprokshy° the MSS.) dakshinagânvaktam aṅgalikrîtam pradakshinam muñgamekhalâm âbadhnan vâkayed iyam duruktâd ity.*

20. With (the words), 'Recite, sir!' (the student) should respectfully sit down near (the teacher).

21. He then recites the Sâvitri (l. l. 29) to him, Pâda by Pâda, hemistich by hemistich, (and finally) the whole—thus he should teach him the Sâvitri,

22. And the Mahâvyâhrîtis, one by one,

23. And the word Om.

24. He hands over to him the staff, which should be made of (the wood of) a tree—

25. With (the formula which the student has to recite), 'O glorious one, make me glorious' (l. l. 31).

26. Let him put a piece of wood (on the fire) with (the verse), 'To Agni a piece of wood' (l. l. 32).

27. Let him go to beg food ;

28. First of his mother,

29. Then of other women friends.

30. He should announce the alms (received) to his teacher.

31. He should stand silently till sunset.

32. Through a period of three nights he should avoid eating saline food and drinking milk.

KHANDA 5.

1. At the Godâna (or cutting of the beard) the

20. adhîhi bho ity upasîdet. 21. tasmâ anvâha sâvitriṃ pakṣho
 ṣrdharkâsas sarvâm iti sâvitriṃ vâkayed. 22. mahâvyâhrîtis kai-
 kaikasa. 23. omkârâñ ka. 24. prayakṣaty asmai vârksham
 dandam. 25. susravas susravasam meti. 26. samidham âdadhyâd
 Agnaye samidham iti. 27. bhaiksham karen. 28. mâtaram agre.
 29. thânyâs suhrîda. 30. âkâryâya bhaikshan nivedayet. 31.
 tish/hed âstamayât tûshrîm. 32. trirâtram kshâralavane dugdham
 iti vargayet.

5, 1. atha godâne kaulavat kalpañ.

rite is identical with the *Kaula* (cutting of the hair ; see above, chap. 3, 16 seqq.).

2. He should have (his beard) and the hair of his body shaven.

3. The sacrificial fee consists of an ox and a cow, or of a pair of horses, or of sheep, for the (three) castes respectively,

4. Or of a cow for all (castes).

5. A goat (is given) to the person who catches up the hair.

6. The initiation (connected with the *Godânakarman*, &c.) has been declared.

7. (One should) not initiate one who does not intend to keep the vow through one year.

8. (The use of) a garment, however, which has not yet been washed (see chap. 4, 7), is not prescribed (here),

9. Nor the adornment (chap. 4, 7).

10. (The observances prescribed for the *Godânavrata* are the following :)

He should sleep on the ground.

11. He should avoid eating honey and flesh.

12. He should avoid sexual intercourse, shaving, (luxurious) bathing, combing his head, and cleansing his teeth and his feet (in a luxurious way).

13. *nâsya kâme reta skandet*.

14. Let him not mount a chariot yoked with cows,

2. *salomam vâpayed*. 3. *go-svâvimithunâni dakshinâh prithag varnânâm*. 4. *sarveshâm vâ gaur*. 5. *agah kesapratigrahâyo*. 6. *uktam upanayanam*. 7. *nâtarishyantam samvatsaram*. 8. *aniyuktan tv ahatam*. 9. *athâlamkâro*. 10. *dhassamvesy*. 11. *amadhumâmśâsî syân*. 12. *maithunakshurakrityasnânâvalekhanadantadhâvanapâdadhâvanâni vargayen*. 13. *nâsya kâme reta skanden*. 14. *na goyuktam ârohen*.

15. Nor (wear) shoes in the village.
 16. Wearing the girdle, going the rounds for alms, (carrying) a staff, putting fuel (on the fire), touching water, reverentially saluting (the teacher) in the morning : (these are the) standing (duties).
 17. The Godâna-vrata, the Vrâtika-vrata, the Âditya-vrata, the Upanishad-vrata, and the Gyeshthasâma-vrata (last) one year (each).
 18. The Âditya-vrata some (do) not (undergo).
 19. They who undergo it, wear one garment.
 20. They allow nothing to be between (themselves and) the sun.
 21. And they do not descend into water.
 22. For the Sakvarî verses, twelve, nine, six, or three (years through which the Vrata is to be kept) make up the various possibilities.
 23. He (who keeps the Sâkvara-vrata) wears dark clothes.
 24. He eats dark food.
 25. He is entirely addicted to his teacher.
 26. He should stand in day-time.
 27. He should sit at night.
 28. According to some (teachers, the Vrata may last only) one year, if the ancestors (of the student) have learnt (the Sakvarî verses).

15. na grâma upânahau. 16. mekhalâdhâranabhaikshâkarana-dandasamidâdhânopasparsanaprâtarabhivâdâ nityam. 17. godânavrâtikâdityavratopanishaggyeshthasâmikâs samvatsarâ. 18. nâdityavratam ekeshâm. 19. ye karanty ekavâsaso bhavanty. 20. âdityaî ka nântardadhate. 21. na kâpo-bhyupayanti. 22. sakvarînam dvâdasa nava shaî traya iti vikalpâh. 23. krîshnavastrah. 24. krîshnabhaksha. 25. âkâryâdhînas. 26. tishthed divâ. 27. sîta naktam. 28. samvatsaram ekeshâm pûrvais srutâs ked.

29. (The teacher) should sing (those verses) to (the student) who has fasted and veiled his eyes (thinking), 'May (the teacher) not burn me (with the Sakvari verses).'

30. In the morning they make (the student) look at such things as they expect will not burn him, viz. water, fire, a calf, the sun.

31. At water (he should look) with (the words), 'Water have I beheld!' At fire with (the words), 'Light have I beheld!' At the calf with (the words), 'Cattle have I beheld!' At the sun with (the words), 'The sky have I beheld!'—thus he should break his silence.

32. A cow is the fee (for the teacher),

33. A brazen vessel, a garment, and a golden ornament.

34. At the Anupravaḅāniya ceremonies (see *Āsva-lāyana-Grihya* I, 22, 12) he should sacrifice *Āgya* with (the two verses), 'To the *Rik*, to the *Sāman* we sacrifice' (*Sāma-veda* I, 369), and, 'The lord of the seat' (*Sv.* I, 171).

35. If he has touched a fire-altar or a sacrificial post, if he has humming in his ears, or if his eye

29. uposhitāya parimaddhākshâyânugāpayed yathâ mâ na pradhakshyatîti. 30. tam prâtar abhivîkshayanti yāny apradhakshyanti manyante *po *gnim vatsam âdityam. 31. apo *bhivyakhyam ity apo gyotir abhivyakhyam ity agnim pasûn abhivyakhyam iti vatsam sur [sic] abhivyakhyam ity âdityam visriged vâkam. 32. gaur dakshinâ. 33. kamso vâso rukmas kâ. 34. *nupravaḅāniyeshv rikam sâma Sadasaspatim iti kâgyam guhuyâk. 35. kityayûpopasparsanakarnakrosâkshivepaneshu sûryâbhyuditas sûryâbhinimrukta indriyais ka pâpasparsaîh punar mām ity etâbhyâm âhutîr (correct, âhutî?) guhuyâd.

palpitates, or if the sun rises or sets while he is sleeping, or if his organs of sense have been defiled by something bad, he should sacrifice two oblations of Âgya with the two (verses), 'May (my strength) return to me;'

36. Or two pieces of wood anointed with Âgya.

37. Or he may murmur (those verses) at light (offences). Or he may murmur (those verses) at light (offences).

End of the Second Patala.

36. âgyalipite vâ samidhau. 37. gaped vâ laghushu, gaped vâ
laghushu. dvitîyapaṭalaḥ.

PATALA III, KHANDA 1.

1. When (the student) is going to take the bath (at the end of his studentship), he seats himself in an enclosure to the east of his teacher's house.

2. The teacher (sits) facing the north,

3. On eastward-pointed (Darbha-grass).

4. Thus one (should act) who is desirous of holy lustre.

5. (The student should sit) in a cow-stable, if he is desirous of cattle,

6. In an assembly-hall, if desirous of renown.

7. Let him boil water with all kinds of herbs,

8. And with scents.

9. With that water, which must be lukewarm, the teacher should besprinkle (the student).

10. Or (the student should do so) himself, because that is signified by the Mantra.

11. Some say that both (should do so).

12. The teacher should say (in the Mantra), 'Therewith (I besprinkle) him,' (instead of, 'Therewith I besprinkle myself').

13. With (the verses), 'Which in the waters' (MB. I, 7, 1) (the student) should pour out his joined hands full of water ;

III, 1, 1. âplavane purastâd âkâryakulasya parivrîta âsta. 2. udañmukha âkâryah. 3. prâgagreshv. 4. evam brahmavarkâsâkâmo. 5. goshthe pasukâmas. 6. sabhâyâm yasaskâmah. 7. sarvaushadhenâpah phâmayet. 8. surabhibhis ka. 9. tâbhis sitoshnâbhir âkâryo-bhishiñket. 10. svayam vâ mantrâbhivâdâd. 11. ubhâv ity eke. 12. tenemam ity âkâryo brûyâd. 13. ye apsv ity apâm añgalim avasiñked.

III, 1, 1-32 = Gobhila III, 4, 7 seq. (4-6, 11, 12, 15, 20 desunt).

14. And with (the formula), 'What (is dreadful) in the waters' (l. l. 2);

15. And silently.

16. With (the formula), 'The shining one' (l. l. 3), he should draw (some water) and should besprinkle himself (therewith);

17. And with (the verse), 'By which the wife' (l. l. 5);

18. And silently.

19. With (the formulas), 'Rising' (l. l. 6-8), he should worship the sun.

20. He may repeat (the sections of that Mantra) continuously.

21. If he repeats them separately, he should add at the end (of each section), 'The eye art thou' (l. l. 9).

22. With (the verse), 'Loosen the highest' (l. l. 10), he should take off the girdle.

23. After he has eaten something, he should have his hair, his beard, the hair of his body, and his nails cut, so as to leave the lock of hair (as required by the custom of his family).

24. Having adorned himself and put on clothes which have not yet been washed, he should put a garland (on his head) with (the formula), 'Luck' (l. l. 11).

25. The two shoes (he puts on) with (the formula), 'Leaders are you' (l. l. 12).

14. yad apâm iti ka. 15. tûshnîñ ka. 16. yo rokana iti grîhyât mânânam abhishîñked. 17. yena striyam iti ka. 18. tûshnîñ ko. 19. dyann ity âdityam upatishhet. 20. samasyed vâ. 21. viharann anusamharek kakshur asîty. 22. ud uttamam iti mekhalâm avamuñket. 23. prâsya vâpayek khikâvargam kesasma-srulomanakhâny. 24. alamkrîto-hatavâsasâ srîr iti sragam pratimuñken. 25. netryau stha ity upânahau.

26. With (the formula), 'The Gandharva art thou' (l. l. 13), he takes a bamboo staff.

27. He should approach the teacher and look at the assembly (of pupils, &c.) with (the formula), 'Like an eye-ball' (l. l. 14).

28. Sitting down, he should touch the sense-organs at his head with (the Mantra), 'Covered by the lips' (l. l. 15).

29. Let him touch a chariot yoked with oxen, with (the verse), 'O tree' (l. l. 16).

30. With (the words), 'He who stands on thee' (l. l. 16), he should mount it.

31. Having driven (some distance) in an eastern or northern direction, he should turn round from left to right.

32. Some say that when he has come back, (his teacher should offer to him) the Argha reception.

33. From that time he shall assume a dignified demeanour.

34. *nâgâtalomnyopahâsam ikkhet.*

35. Nor (should he wish for sport) with a girl who is the only child of her mother,

36. Nor with a woman during her courses,

37. Nor with (a woman) who descends from the same *Rîshis*.

38. Let him not eat food which has been brought

26. *vainavam dandam âdadyâd Gandharvo-sîty.* 27. *upetyâ-kâryam parishadam prekshed yaksham ivety.* 28. *upavisyaush/hâ-pidhâneti mukhyân prânân abhimrised.* 29. *goyuktam ratham âlabhed vanaspata ity.* 30. *âsthâtâ ta ity ârohet.* 31. *prâkîm prayâyodîkîm vâ gatvâ pradakshinam âvartayet.* 32. *pratyâgatâyârghyam ity eke.* 33. *vridhdhasîlî syâd ata ûrdhvam.* 34. *nâgâ-talomnyopahâsam ikkhen.* 35. *nâyugyâ* (read, *nâyugvâ*). 36. *na ragasvalayâ.* 37. *na samânarshyâ.* 38. *parayâ dvârâ prapanna* (read, *prapanna-*) *dvihpakvapyushitâni nâsnîyâd.*

by another door (than the usual), or which has been cooked twice, or which has stood over-night—

39. Except such as is prepared of vegetables, flesh, barley, or flour—

40. Or of milk.

41. He shall avoid gathering fruits, looking into wells, running while it is raining, and taking his shoes in his hands.

42. He should not wear a scentless wreath,

43. If it is not a wreath of gold.

44. He should not use the word 'blessed' without a reason.

45. If he is desirous of thriving (in his cattle), he should with (the Mantra), 'May these' (MB. I, 8, 1) have his cows driven out.

46. When they have come back, (he should recite the Mantra), 'These which are rich in sweet' (l. l. 2).

47. If he is desirous of thriving (in his cattle), he should lick the forehead of the first-born calf, before it is licked by its mother, and should gulp with (the formula), ('Thou art the phlegm) of the cows' (l. l. 3).

48. When the cows have calved, he should at night sacrifice in the cow-stable churned curds with drops of ghee, with (the verse), 'Seizer' (l. l. 4).

39. anyatra sâkamâmsayavapishṭavikârebhyaḥ. 40. pâyasâk ka.
41. phalaprakâyanodapânâvekshanavarshatidhâvanopânatsvayamharanâni na kuryân. 42. nâgandhâm sragam dhârayen. 43. na ked dhiranyasrag. 44. bhadram iti na vrîthâ vyâharet. 45. pushîkâmo gâḥ prakâlayed imâ ma iti. 46. pratyâgatâ imâ madhumatîr iti. 47. pushîkâma eva prathamagâtasya vatsasya prân mâtuḥ pralehanâl lalâtam ullihya nigired gavâm iti. 48. sampragâtâsu goshthe nisâyâm vilayanañ guhuyât samgrahanety.

49. Now another (ceremony). He should make marks on the ears of a male and of a female calf with (the formula), 'The world art thou' (l. l. 5, 6).

50. First on the male.

51. He should recite over them (the Mantra), 'With metal' (l. l. 7).

52. When the rope (to which the calves are bound) is spread out, (let him recite over it the Mantra), 'This rope' (l. l. 8).

KHANDA 2.

1. On the full-moon day of (the month) *Srâvana*, let him carry forward fire from his house, and let him besmear (the place around it) to the extent of more than one prakrama (i. e. step) towards the different directions (of the horizon).

2. Having once taken a quantity of flour, and having put it into (the spoon called) *Darvi*, he should pour out water on the besmeared place to the east (of the fire), and should offer a *Bali* with (the formula), ('O king of serpents) dwelling towards the east' (MB. II, 1, 1).

3. He should pour out the rest of the water.

4. Having touched water, he should do the same

49. athâparam vatsamithunayoḥ karṇe lakṣhaṇam kuryâd bhuvanam iti. 50. pumsoḥ gre. 51. lohitenety anumantayeta. 52. tantîm prasâritâm iyan tantîti.

2, 1. srâvanyâm paurṇamâsyâm grîhâd agnim atipranîya pratidisaṃ upalimped adhike prakrame. 2. sakridgrîhîtan saktûn darvyâm krîtvâ pûrvopalipte ninîyâpo yaḥ prâktyâm iti balim nirvāpen. 3. ninayed apâṃ sesham. 4. apa upasprîsyāivam pratidisaṃ yathâliṅgam.

towards the other directions (of the horizon) according as they are mentioned in the Mantras.

5. Between (the besmeared surface) towards the south and that towards the east and the fire (there should be) a passage.

6. After he has thrown the remnants (of flour) out of the basket into the fire, he should go from (the fire) which has been carried forward, to that (fire) which has not (been carried forward), and should turn his hands downwards (so as to touch the earth with them) and should murmur (the Mantra), 'Adoration to the earth's' (l. l. 3).

7. Thence rising he should place (to the north of the fire) a bunch of Darbha-grass with (the Mantra), 'The king Soma' (l. l. 4), and should fix his thoughts on the serpents that are in that bunch.

8. Taking a portion of fried grain, he should go out of the village in a northern or eastern direction, and should sacrifice it with his joined hands with the four (verses), 'Hearken, Râkâ!' (MB. II, 6, 2 seqq.).

9. Walking eastwards he should murmur, 'Be a giver of wealth' (l. l. 6).

10. Thus three times to the different quarters and intermediate quarters (of the horizon).

5. dakshinapasâkime antarenâgniñ ka samkarañ. 6. sūrpena sish-tân agnâv opyâtipranîtâd anatipranîtasyârdham gatvâ nyañkâu pâñî krîtvâ namañ Prithivyâ iti gapet. 7. tata utthâya Somo râgeti darbhistambam upasthâya (correct, upasthâpya) stambasthân sarpân manasâ dhyâyann. 8. akshatân âdâya prân vodañ vâ grâmân nish-kramya guhuyâd añgalinâ haye Râka iti katasrîbhiñ. 9. prân utkramya gaped vasuvana edhîti. 10. tris triñ pratidisam avân-taradeseshu ko.

11. Looking upwards (he should offer a Bali) to the hosts of divine beings,

12. (Looking) towards the side, to the hosts of other beings ;

13. Looking downwards, he should go back (to the fire) without looking back, and should eat the fried grain.

14. On the following day he should prepare flour of fried grain, should put it into a new vessel, and after sunset he should offer Balis.

15. (The same is repeated every day) till the Âgrahâyani day.

16. On the full-moon day of Praushthapada (or) under (the Nakshatra) Hasta they should begin the Veda-study ;

17. On the full-moon day of Srâvana, according to some (teachers).

18. Having sacrificed as at the Upanayana—

19. He should cause (the students) to recite the Sâvitri,

20. (The verse), 'Soma, the king' (Sâma-veda I, 91), and the first verses of the Parvans.

21. Let them eat grain and curds with two appropriate (verses).

22. On the following day in the morning let them repeat (the Veda) to their pupils.

11. *urdhvam* prekshan devayaganebhyas (correct, devaganebhyas). 12. *tiryann* itaraganebhyo. 13. *svân* prekshan pratyetyânavekshann akshatân prâsnîyâk. 14. *kḥvobhûte* kshatasaktûn *krîtvâ* nave pâtre nidhâyâstam ite balîn hared. 15. *âgrahâyanyâh*. 16. *praushthapadîm* hastenâdhyâyân upâkuryuḥ. 17. *srâvanîm* ity eke. 18. *hutvopanayanavat*. 19. *sâvitrîm* anuvâkayet. 20. *Somam râgânâṃ* parvâdîms *ka*. 21. *dhânâ* dadhi *ka* prâsnîyur abhirûpâbhyâm. 22. *svobhûte* prâtar adhîyîrañ *kḥishyebhyo*.

23. (After each section of the text) they should repeat (as a sort of index?) the beginnings of the *Rikas* and the *Prastâvas* (of the *Sâmans*).

24. Then the *Rahasya* texts are chanted,

25. Except when lightning is seen or thunder heard.

26. When they have studied four months and a half, they finish on the full-moon day of *Pausha*.

27. From that time studying is forbidden when clouds appear,

28. And when lightning is seen, or thunder heard, or when it is drizzling.

29. When these three things happen together, (studying is forbidden) till the twilight has thrice passed.

30. On an *Ashṭakâ*, on a new-moon day, on the (three) festivals which come once in four months, and at (the beginning of) the northern course of the sun, (studying is forbidden) for one night with one day before and one day after it.

31. And if a fellow-pupil has died.

32. On the falling of a meteor, or after an earthquake, or an eclipse of the sun or of the moon, on these occasions one should know (that studying is forbidden) until the same time next day.

33. The *Kathas* and *Kauthumas*, however, state

23. *nuvâkyâh kuryur *rigâdibhih* *prastâvais* *kâ*. 24. *nugânam *rahasyânâm*. 25. *vidyutstanayitnuvargam*. 26. *ardhapañkamân mâsân adhîta paushm utsargas*. 27. *tata ūrdhvam mantrânâdhyâyo* (correct, *abhrânâdhyâyo*). 28. *vidyutstanayitnuvrishiteshu* (correct, °*prushiteshu* or °*prishiteshu*; see Ludwig's note on *Rigveda VIII, 1, 12*) *ka*. 29. *trisannipâte trisandhyam*. 30. *ashṭakâm amâvâsyâm kâturmâsîr udagayane ka pakshinim râtrim*. 31. *sabrahmakârinî ka preta*. 32. *ulkâpâte bhûmikale gyotishos kopasarga eteshv âkâlikam vidyât*. 33. *kârshvan tu Kathakauthumâh*.

that (when rain has fallen, studying is forbidden) as long as the water stands in the ditches.

KHANDA 3.

1. On the full-moon day of *Âsvayuga* milk-rice sacred to Rudra (is prepared).

2. He should offer it with (the Mantra), 'Not to our children.'

3. Let him pour *Âgya* into milk; this is called a *Prishâtaka*.

4. Therewith he should besprinkle the cows when they have come home, with (the Mantra), 'May Mitra and Varuna' (*Sâma-veda* I, 220).

5. That night he should let the calves join their mothers.

6. At the sacrifice of the first-fruits, milk-rice sacred to Indra and Agni (is prepared).

7. Let him sacrifice *Âgya* with the four (verses), 'To the bearer of the hundred weapons' (*MB.* II, 1, 9 seqq.),

8. And afterwards with (the verse), 'May Agni eat' (l. l. 15).

9. All of them who have received the initiation, should eat the remainder of that (sacrificial food).

10. Having 'spread under' water, he should cut off two portions of the new fruits.

3, 1. *âsvayugîm Rudrâya pâyaso.* 2. *mâ nas toka iti guhuyât.*
 3. *payasy avanayed âgyam tat prishâtakam.* 4. *tenâbhyâgatâ gâ ukshed â no Mitrâvaruneti.* 5. *vatsâms ka mâtrîbhis saha vâsayet tâm râtrîm.* 6. *navayagñe pâyasa aindrâgnah.* 7. *satâyudhâ-yeti katasrîbhir âgyam guhuyâd.* 8. *uparishât Agnih prâsnâtv iti ka.* 9. *tasya sesham prâsnîyur yâvanta upetâ.* 10. *upastîryâpo dvir navasyâvadyet.*

11. Three (portions are cut off) by descendants of *Bhrigu*.

12. Over (these portions) water (is poured).

13. He should swallow (some part of that food) three times without chewing it, with (the Mantra), 'From the good' (l. l. 13);

14. Or at (the partaking of) barley with (the Mantra), 'This barley' (l. l. 16).

15. With (the Mantra), 'This art thou' (l. l. 14), let him touch the different sense-organs at his head.

16. The *Âgrahâyana* ceremony has been explained by the *Srâvana* (ceremony).

17. Let him (not?) murmur (the Mantra), 'Adoration to the Earth' (see chap. 2, 6).

18. In the evening let him make an oblation of milk-rice with (the verse), 'As the first' (MB. II, 2, 1).

19. Turning downwards his two hands (so as to touch the sacrificial grass) he should murmur (the Mantra), 'In worldly strength' (l. l. 2, 3).

20. Having spread out to the west of the fire a layer of northward-pointed grass, so that it is inclined towards the north, the householder sits down on that layer,

21. (And) the other persons in due order.

22. Then, without an interval, their wives,

11. trir *Bhrigûnâm*. 12. *apâñi koparishâd*. 13. *bhadrân na ity asamkhâdya pragiret tris trir*. 14. *etam u tyam iti vâ yavânâm*. 15. *amo-sîti mukhyân prânân abhimrised*. 16. *âgrahâyanam karma srâvane naiva vyâkhyâtam*. 17. *namañ Prithivyâ iti gapet* (read, *iti na gapet?*). 18. *pradoshe pâyasasya guhuyât prathameti*. 19. *nyañkâu pâñi krîtvâ prati kshatra iti gapet*. 20. *pashâd agne svastaram udagagrais trinair udakpravanam âstîrya tasminn âstarañe grîhapatir âste*. 21. *s-nupûrvam itare*. 22. *s-nantarâ bhârâyâñ*.

23. And their children.
24. The householder, turning his hands downwards (so as to touch the layer of grass), should murmur (the Mantra), ' Be soft ' (l. l. 4).
25. When he has finished that (verse), they should lie down on their right sides. They should turn round three times, turning themselves towards themselves (i. e. turning round forwards, not backwards, and thus returning to their former position ?).
26. Let them repeat the auspicious hymns.
27. Then let them do what they like.
28. The eighth days of the three dark fortnights after the *Âgrahâyami* are called the *Ashṭakâs*.
29. On (each of) these a mess of cooked food (is sacrificed),
30. And eight cakes on the first.
31. These he should bake in a dish without turning them round.
32. On the last (*Ashṭakâ*) vegetables (are offered). (So also) at the *Anvâhârya* (*Srâddha*).
33. Let him sacrifice with (the formula), ' To the *Ashṭakâ Svâhâ!*'

KHANDA 4.

- I. On the middle (*Ashṭakâ*) a cow (is sacrificed).

23. putrâs ka. 24. nyañkau pânî krîtvâ syoneti grîhapatir gapet. 25. samâptâyâm dakshinaiḥ pârsvaiḥ samvisēyus tris trir abhyâtmam âvrîtya. 26. svastyayanâni kuryus. 27. tato yathârtham syâd. 28. ūrdhvam âgrahâyanyâs tistras tâmisrâshṭamyo -shṭakâ ity âṭakshate. 29. tâsu sthâlîpâkâ. 30. ashṭau kâpûpâḥ prathamâyâm. 31. tân aparivartayan kapâle srapayed. 32. uttamâyâm sâkam anvâhârye. 33. -shṭakâyai svâheti guhuyât.

4, 1. madhyamâyâm gaus.

32, 33=IV, 4, 17. 21.

4, 1-13=Gobhila III, 10, 18 seqq.

2. He should place that (cow) to the east of the fire, facing the west, and should sacrifice (Âgya) with (the verse), 'What, O beasts' (MB. II, 2, 5).

3. After having made that oblation he should recite over (the cow the verse), 'May to thee' (l. l. 6).

4. Let him sprinkle it with water in which barley is, with (the formula), 'Agreeable to the Ashtakâ I sprinkle thee!'

5. Having sprinkled it and carried a fire-brand round it, he should give the Prokshanî water (to the cow) to drink.

6. Going in a northern direction (from the fire) he should kill (the cow), the head of which is turned to the west, the feet to the north.

7. After it has been killed, he should sacrifice (Âgya) with (the verse), 'If the beast' (l. l. 8).

8. His wife should wash the apertures of its body.

9. After (the cow's body) has been opened, so that two purifiers (i. e. grass-blades) have been put under (the knife), he should have the omentum drawn out.

10. Seizing it with one branch and with another forked branch of a sacrificially pure tree he should roast it.

11. When it has ceased to drop, he should hew (the cow) to pieces.

2. tâm purastâd agneh pratyân mukhîm avasthâpya guhuyâd yat pasava iti. 3. hutvâ kânumantrayetânu tveti. 4. yavama-tîbhir adbhih prokshed ashtakâyai tvâ gushtam (correct, gushtâm) prokshâmîti. 5. prokshyolmukena parihritya prokshanîh pâyayed. 6. udaññ utsrîpya pratyaksirasam (°sim, °sim the MSS.) udakpadîm samgñâpayet. 7. samgñâptâyâm guhuyâd yat pasur iti. 8. tasyâh patnî srotâmsi prakshâlayet. 9. pavitre antardhâyotkrîtya vapâm uddhârayed. 10. yagñiyasya vrikshasya visâkhâsâkhâbhyâm pari-grîhyâgnau srapayet. 11. prasrîtâyâm visased.

12. The 'spreading under' and sprinkling (of *Âgya*) on (the omentum) has been described. (It is done) as at the *Svishtakṛit* oblation (see II, 1, 24).

13. He should sacrifice with (the formula), 'To the *Ashṭakâ Svâhâ* !'

14. The *Avadânas* (or portions which have to be cut off) he should have taken from all its limbs.

15. Not from the left thigh and the lungs.

16. The left thigh he keeps (for the *Anvashṭakya*).

17. He should cook the *Avadânas* and a mess of sacrificial food, (stirring up the ones and the other) with two different pot-ladles.

18. The juice he lets drop into a brazen vessel.

19. The *Avadânas* he puts on branches of the *Plaksha* tree.

20. From each (*Avadâna*) he should cut off (the prescribed portions, and should put them) into a brazen vessel ;

21. And from the mess of cooked food.

22. Let him take four portions or eight portions of *Âgya* (?) and let him sacrifice it with (the verses), 'Into *Agni*' (MB. II, 2, 9 seqq.).

23. Let him make oblations out of the brazen vessel, each oblation with two of the following (verses).

12. uktam upastaranâbhighâranam yathâ svishtakṛito. 13. ṣṣhṭakâyai svâheti gubuyât. 14. sarvângebhyo vadânâny uddhârayen. 15. na savyât sakhno na klomnaḥ. 16. savyam sakthi nidhâya. 17. prîṭhaṅ mekshanâbhyâm avadânâni sthâlipâkañ ka srapayitvâ. 18. kamse rasam prasrâvya. 19. plakshasâkhâsv avadânâni kṛitvai. 20. ṣkaikasmât kamse vadyet. 21. sthâlipâkâñ ka. 22. katurgrîhîtam aṣṭagrîhîtam vâtra (vâgyam ? vâtram, vâtra the MSS.) guhu-yâd Agnâv iti. 23. kamsât parâbhir dvâbhyâm dvâbhyâm ekaikâm âhutim.

24. The oblation to (Agni) *Svishṭakṛit* with the eighth (verse).

25. At a sacrifice to the Fathers the omentum is sacrificed with (the verse), 'Carry the omentum' (MB. II, 3, 16).

26. At one to the gods with (the verse), '*Gâta-vedas!*' (l. l. 17.)

27. If (the deity is) unknown, (in the formula for) assigning (the oblation, instead of the name of a deity the name of) that (ceremony is put)—

28. As (for instance), 'To the *Ashṭakâ*.'

29. An animal is the sacrificial fee at (the sacrifice of) an animal;

30. A full vessel at (that of) a mess of cooked food.

KHANDA 5.

1. On the ninth or tenth (of the dark fortnight) the *Anvashṭakya* (ceremony is performed).

2. To the south-east (of the house) they partition off (a place with mats, or the like), and to the northern part of that (place) he should carry a fire which has been kindled by attrition.

3. Let him take one portion of rice, let him remove the husks once, and let him cook it, stirring it up from right to left.

24. *sauvishṭakṛitam ashṭamyâ*. 25. *vaha vapâm iti pitrye vapâ-homo*. 26. *Gâtaveda iti daivatye*. 27. *tadâdesam anâgñâte*. 28. *yathâshṭakâyâ iti*. 29. *pasur eva pasor dakshinâ*. 30. *sthâlîpâ-kasya pûrnapâtram*.

5, 1. *navamîm dasamîm vânvashṭakya*m. 2. *dakshinapûrva-bhâge parivârya tatrottarârdhe mathitvâgnim pranayet*. 3. *sakṛîd-grhîtân vrîhîn sakṛîtphalîkṛîtân prasavyam udâyuvañ srapayed*.

25-28=IV, 4, 22-24 (29 deest). 30=I, 9, 6. 10.
5, 1-12=Gobhila IV, 2.

4. And some flesh of that thigh (see above, chap. 4, 16).

5. He should take it from the fire in a southern direction, and should omit the second sprinkling (of *Âgya*) on it.

6. To the west of the fire he should dig, in the southern part (of the place mentioned in *Sûtra* 2) three pits, four inches in depth and breadth.

7. He should carry the fire to the east of them.

8. He should strew (*Darbha*-grass round the fire),

9. And (into) the pits.

10. Having spread out to the west of the fire a layer of southward-pointed grass so that it is inclined towards the south, he should put (a mat) on it.

11. On that (grass) he should place the sacrificial implements, one by one.

12. Cutting off (the prescribed portions of the sacrificial food, and putting those portions) into the brazen vessel he should sacrifice, picking out (portions of the *Havis*) with the pot-ladle, with (the formulas), 'Svâhâ to Soma *Pitrîmat!* Svâhâ to *Agni Kavyavâhana!*' (MB. II, 3, 1, 2.)

13. With his left hand he should lay down a fire-brand on the southern side of the pits (*Sûtra* 6), with

4. amushmâk ka sakthno mâmsam iti. 5. dakshinodvâsya na pratyabhighârayet. 6. paskâd agner dakshinâs tisrah karshûh khanyâk katuraṅgulum adhas tiryak ka. 7. tâsâm purastâd agnim pranayet. 8. strîmuyât. 9. karshûs ka. 10. paskâd agne svastaram dakshinâgrais trinair dakshinâpravanam âstûrya brîsîm upari nidadhyât. 11. tasminn ekaikam âharet. 12. kamse samavadâya mekshanenopaghâtam guhuyât svâhâ Somâya pitrimate svâhâgnaye kavyavâhanâyeti. 13. savyenolmukam dakshinatah karshûr nidadhyât apahatâ iti.

(the formula), ' (The Asuras have been) driven away ' (MB. II, 3, 3).

14. (He should perform the different rites) in the eastern pit for his father,

15. In the middle for his grandfather,

16. In the last for his great-grandfather.

17. Let him pour out vessels of water, from right to left, into the pits, pronouncing the name of each one (of his ancestors), with (the formula), ' N. N. ! Wash thyself, and they who follow thee here, and they whom thou followest. To thee Svadhâ !'

18. In the same way he should put down the *Pindâs* for them and should murmur, ' Here, O Fathers, enjoy yourselves ; show your manly vigour each for his part ' (MB. II, 3, 6).

19. After he has spoken thus, he should turn to the north, doubling his left arm, turning round from right to left.

20. Holding his breath and fixing his thoughts on something good he should, while turning back (in the same way), murmur : ' The Fathers have enjoyed themselves ; they have shown their manly vigour each for his part ' (MB. II, 3, 7).

21. He should sprinkle collyrium on three Darbha-

14. pûrvasyâm karshvâm pitur. 15. madhyamâyâm pitâmahasyo. 16. *ttamâyâm prapitâmahasyo. 17. *dapâtrâny apasalavi karshûshu ninayed ekaikasya nâmoktvâsâv avanenikshva ye kâtra tvânu yâms ka tvam anu tasmai te svâheti (correct, svadhethi). 18. tathaiva pindân nidhâya gaped atra pitaro mâdayadhvam yathâbhâgam âvrishâyadhvam ity. 19. uktvodaññ âvarteta savyam bâhum upasahrîtya prasavyam âvrîtyo. 20. *patâmya kalyânam dhyâyann abhiparyâvartamâno gaped amîmadanta pitaro yathâbhâgam âvrishâyishateti. 21. tistro darbhapîṅgûlîr aṅganena nighrîshya karshûshu nidadhyâd yathâpindam.

blades, and should put them down into the pits in the same way as the *Pindās*,

22. And sesamum oil and perfumes.

23. For the *Pindās* and the following offerings he should alter the formula (Sûtra 17) accordingly.

24. Now (follows) the deprecation.

25. On the eastern pit he lays his hands, turning the inside of the right hand upwards, with (the formula), 'Adoration to you, O Fathers, for the sake of life! Adoration to you, O Fathers, for the sake of vital breath!' (MB. II, 3, 8.)

26. On the middle, turning the inside of the left hand upwards, with (the formula), 'Adoration to you, O Fathers, for the sake of terror! Adoration to you, O Fathers, for the sake of sap!' (MB. I. 1.)

27. On the western, turning the inside of the right hand upwards, with (the formula), 'Adoration to you, O Fathers, for the sake of comfort (svadhâ)! Adoration to you, O Fathers, for the sake of wrath!' (MB. II, 3, 9.)

28. Joining his hands—

29. (He should murmur the formula), 'Adoration to you' (MB. II, 3, 9).

30. He should lay down threads into the pits in the same way as the *Pindās*, with (the formula), 'This (garment) to you.'

22. tailam surabhi ka. 23. pindaprabhriti yathârtham ûhed.
 24. atha nihnavanam. 25. pûrvasyâm karshvâm dakshinottânau
 pâni krîtvâ namo vah pitaro gîvâya namo vah pitaras sûshâyeti.
 26. savyottânau madhyamâyâm namo vah pitaro ghorâya namo
 vah pitaro rasâyeti. 27. dakshinottânau pashchimâyâm namo vah
 pitara svadhâyai namo vah pitaro manyava ity. 28. aṅgalim
 krîtvâ 29. namo va iti. 30. sûttratantûn karshûshu nidadhyâd
 yathâpindam etad va ity.

31. He should recite over the pits (the verse), 'Bringing strength' (MB. II, 3, 13).

32. The middle *Pinda* he should give to his wife to eat, if she is desirous of a son, with (the verse), 'Give fruit.'

33. With (the verse), '(Gâtavedas) has been our messenger' (MB. II, 3, 15), he should throw the fire-brand into the fire.

34. They should take the sacrificial vessels back two by two.

35. The same is the rite of the *Pindapitriyagña*.

36. Let him cook the Havis in the (sacred) domestic fire.

37. From that fire (let him take the fire which) he carries forward (see above, Sûtra 2).

38. (Here is only) one pit.

39. No layer of grass (Sûtra 10).

40. Of the mess of cooked food sacred to *Indrânî* he should sacrifice with (the verse), 'The *Ekâsh'takâ*' (MB. II, 3, 19). He should sacrifice with (the verse), 'The *Ekâsh'takâ*.'

End of the Third Patala.

31. *ûrgam vahantîr iti karshûr anumantrayeta.* 32. *madhyamam pindam putrakâmâm prâsayed âdhattety.* 33. *abhûn no dûta ity ulmukam agnau prakshiped.* 34. *dvandvam pâtrâny atihareyur.* 35. *esha eva pindapitriyagñakalpo.* 36. *grîhye-agnau havis srapayet.* 37. *tata evâtipranayed.* 38. *ekâ karshûr.* 39. *na svastara.* 40. *Indrânyâ sthâlîpâkasyaikâsh'taketi guhuyâd ekâsh'taketi guhuyât. trîtiyapatalaḥ.*

PATALA IV, KHANDA 1.

1. When undertaking ceremonies for the obtainment of special wishes, let him omit six meals or three.

2. At such ceremonies as are repeated daily, (let him do so only) in the beginning ;

3. After (the ceremony), if it is performed on account of a prodigy.

4. Thus also at the performances of the sacrificial day (i. e. of the first day of the fortnight).

5. One who keeps the vow (of fasting) through one fortnight, (may avail himself of the following indulgence) :

6. If he is not able (to subsist entirely without food, let him drink) rice-water once a day.

7. Let him murmur the Prapada formula (MB. II, 4, 5), sitting in the forest on eastward-pointed grass-blades.

8. Thus one who is desirous of holy lustre.

9. One who is desirous of cattle, as stated above (III, 1, 5?).

10. One who desires that his stock of cattle

IV, 1, 1. kâmyeshu shad bhaktâni trîni vâ nâsnîyân. 2. nitya-prayuktânâm âdita. 3. uparishât sânnipâtika. 4. evam yaganî-yaprayogeshv. 5. ardhmâsavraty. 6. asaktau peyam (read, peyâm) ekam kâlam. 7. aranye prapadam gaped âsînâh prâg-agreshv. 8. evam brahmavarâsakâmo. 9. yathoktam pasukâmañ. 10. sahasrabâhur iti pasusvastyayanakâmo vrîhiyavau guhuyâd.

IV, 1, 1-18=Gobhila IV, 5, 1, 9, 10, 11, 13, 12, 27, 24, 25, 14, 15, 18, 19, 20, 27, 28, 22, 23, 30-34 (9 deest).

may increase, should sacrifice rice and barley, with (the verse), 'He who has a thousand arms' (MB. II, 4, 7).

11. To one with whom he wishes to become associated, he should give fruits of a big tree, over which he has murmured the Kautomata verse (MB. II, 4, 8).

12. Having kept the vow (of fasting) through one fortnight, he should in the full-moon night plunge up to his navel into a pool which does not dry up, and should sacrifice with his mouth fried grain into the water, with the five (verses), 'Like a tree' (MB. II, 4, 9-13).

13. This ceremony procures (property on) the earth.

14. One who is desirous of the enjoyment (of riches), should worship the sun with the first (of those five verses), while one who is rich in wealth should look at him.

15. One who desires that his stock of horses and elephants may increase, (should sacrifice) fried grain with the second (of those verses), while the sun has a halo.

16. One who desires that his flocks may increase, (should sacrifice) sesamum seeds with the third (verse), while the moon has a halo.

11. yenekhet sahakâram kautomatenâsya mahâvrikshaphalâni parigapya dadyâd. 12. ardhmâsavratî paurnamâsyâm râtrau nâbhimâtram pragâhyâvidâsini hrade-kshatatandulân âsyena guhuyâd udate vriksha iveti pañkabhih. 13. pârthivam karma. 14. prathamayâdityam upatishhed bhogakâmo-rthapatau prekshamâne. 15. dvitîyayâkshatatandulân âditye parivishyamâne bñihatpattra-svastyayanakâmas. 16. tritîyayâ kandramasi tilatandulân kshudrapasusvastyayanakâmas.

17. Having worshipped the sun with the fourth (verse), let him try to gain great wealth.

18. Having worshipped the sun with the fifth, let him return home.

19. In order to avert involuntary death let him murmur every day (the formula), 'Bhû! ' (MB. II, 4, 14.)

20. On the sacrificial day (i. e. the first day of the fortnight) let him make oblations with the six verses, 'From the head' (MB. II, 5, 1 seqq.), with the Vâmadevya verses, with the Mahâvyâhritis, and with the verse sacred to Pragâpati (l. l. 8).

21. Thus he will drive away misfortune.

22. On an unsafe road let him murmur the verse, 'Go away' (Rig-veda X, 164, 1).

23. One who is desirous of glory should worship the sun in the forenoon, at noon, and in the afternoon, with (the formula), 'I am glory' (MB. II, 5, 9).

24. Let him change (the word), 'Of the forenoon,' according (to the different times of the day).

25. Worshipping (the sun) at twilight with the formula, 'O sun! the ship' (MB. II, 5, 14), procures happiness.

26. At the morning twilight (he says), 'When thou risest' (l. l. 15).

17. *katurchyâdityam upasthâya gurum artham abhyuttishhet.*
 18. *pañkamyâdityam upasthâya grîhân eyâd.* 19. *anakâmamâram nityam gaped bhûr iti.* 20. *yaganîye guhuyân mûrdhno-dhi ma iti shadbhir vâmadevyargbhir mahâvyâhritibhih prâgâpatyayâ kâ.*
 21. *lakshminîrûdo.* 22. *ksheme pathy apêhiti gaped.* 23. *yasô sham ity âdityam upatishhed yasaskâmah pûrvâhamadhyandinâ-parâhmeshu.* 24. *prâtarahasyeti yathârtham ûhed.* 25. *âditya nâvam iti sandhyopasthânânam svastyayanam.* 26. *udyantam tveti pûrvâm.*

27. At the evening twilight, 'When thou goest to rest' (l. l. 16).

KHANDA 2.

1. Having kept the vow (of fasting) through one fortnight, he should, on the first day of the dark fortnight, feed the Brâhmanas with boiled milk-rice prepared of one *Kamsa* of rice.

2. The small grains of that (rice) he should sacrifice (day by day) at the evening twilight to the west of the village, on a place which he has besmeared (with cowdung), with the formula, 'To Phala' (MB. II, 5, 17).

3. And with (the formula), 'To Phalla!' The same on the first day of the next dark fortnight.

4. He shall observe chastity till the end (of the rite).

5. A hundred cart-loads (of gold) will be his.

6. A Brâhmana should elect the site for building his house on white ground, a Kshatriya on red, a Vaisya on black, which should be even, covered with grass, not salinous, not dry—

7. Where the water flows off to the north-west.

8. (Plants) with milky juice or with thorns or acrid plants should not be there.

27. *pratishthantam tveti paschimâm.*

2, 1. *ardhamâsavratî tâmisrâdau brâhmanân âsayed vrîhikam-saudanam.* 2. *tasya kanân aparâsu sandhyâsu pratyag grâmât sthanîlam upalipya Phalâyeti guhuyât.* 3. *Phallâyeti kaivam evâparasmims tâmisrâdau.* 4. *brahmakaryam â samâpter.* 5. *âkîtasatam bhavati.* 6. *gaure bhûmibhâge brâhmano lohite kshatriyâh krishne vaisyo vasânâg goshayet samam lomasam anîrinam asushkam.* 7. *yatrodakam pratyagudîkîm pravartate.* 8. *kshîrinâh kantakînâh [sic] katukâs kâtraushadhayo na syur.*

9. (Soil) on which Darbha-grass grows, brings holy lustre ;

10. Big sorts of grass, strength ;

11. Tender grass, cattle.

12. Or (the site of the house) should have the form of bricks (?) or of (?)

13. Or there should be natural holes (in the ground) in all directions.

14, 15. (A house) with its door to the east brings wealth and fame ; with its door to the north, children and cattle. By one with its door to the south all wishes (are obtained). The back-door should not face (?) the house-door.

16. Milk-rice should be offered,

17. And a black cow,

18. Or a white goat. Or only milk-rice.

19. In the middle of the house he should sacrifice the fat (of the animal) and the milk-rice, mixed with *Âgya*, taking eight portions (of that mixture), with (the verse), ' *Vâstoshpati!*' (MB. II, 6, 1.)

20. And with the seven last (texts) used at the driving away of misfortune (see above, chap. 1, 20, 21).

21. After he has sacrificed, he should distribute Balis in the different directions (of the horizon).

9. *darbhasammitam brahmavarkasyam.* 10. *br̥hattrinair bayam.* 11. *mr̥idutrinaiḥ pasavyam.* 12. *sâtâbhir* (corr. *sâdâbhir*?) *mandaladvîpibhir vâ.* 13. *yatra vâ svayamkr̥itâḥ svabhrâḥ sarvato-
-bhîmukhâ syuḥ.* 14. *prâgdvâram dhanyam yasasyam kodag-
-dvâram putryam pasavyam ka dakshinadvâre sarve kâmâ. anudvâram
gehadvâram* 15. *asamlôkî (asamlôki?) syât.* 16. *pâyaso haviḥ.*
17. *kr̥ishnâ ka gaur.* 18. *ago vâ svetaḥ pâyasa eva vâ.* 19. *madhye vesmano vasâm pâyasam kâgyena misram ashtagrihîtam
guhuyâd Vâstoshpata iti.* 20. *yâs ka parâs saptâlakshmîrnode
tâbhis ka.* 21. *hutvâ disâm balim nayed.*

22. And towards the intermediate points, and upwards and downwards.

23. This (he should repeat) every year, or at the two sacrifices of the first-fruits (of rice and barley).

24. With the two (formulas), 'Obeying the will' (MB. II, 6, 7, 8), he should sacrifice two oblations.

25. He should pronounce the name of the person whom he wishes to subdue to his will, 'N. N. ;' then that person will obey him.

KHANDA 3.

1. Keeping the observance (of fasting) through one fortnight, let him sacrifice in a full-moon night one hundred pegs with the Ekâksharyâ verse (MB. II, 6, 9), if he is desirous of having (a large) family.

2. (Those pegs should be) of Khâdira wood, if he is desirous of long life.

3. Now another (ceremony performed with the same verse). He should go out of the village in an eastern or northern direction, should brush up an elevated surface, or (should raise it) on a mountain with the dung of beasts of the forest, should set it on

22. avântaradisâm kordhvâvâkîbhyâm kai. 23. svam samvatsare samvatsare navayagñayor vâ. 24. vasamgamâv ity etâbhyâm âhutî guhuyâd. 25. yam ikhed vasam âyântam tasya nâma grîhîtvâsâv iti vasî hâsya bhavati.

3, 1. ardhmâsavratî paurnamâsyâm râtrau sañkusatam guhuyâd ekâksharyayâ sânvayakâmañ. 2. khâdirân âyushkâmo. 3. sthâparam. prân vodañ vâ grâmân nishkramya sthandilam samûhya parvate vâranayair gomayai sthâpayitvâ (read, gomayais tâpayitvâ?) -ngârân apohyâsyena guhuyâd.

24=IV, 8, 7 (25 deest).

3, 1-5=Gobhila IV, 8, 10-16. 6=IV, 9, 15.

fire, should sweep the coals away (from that surface), and should make an oblation (of butter) with his mouth.

4. If (the butter) catches fire, twelve villages (will be his).

5. If smoke rises, at least three.

6. Let him sacrifice in the evening and in the morning the fallings-off of rice-grains. Thus his means of livelihood will not be exhausted.

7. Of articles of trade let him make an oblation with (the formula), 'Here (this Visvakarman),' (MB. II, 6, 10.)

8. On the sacrificial day (i. e. on the first day of the fortnight) let him sacrifice a full oblation (with the verse MB. II, 6, 11, 'A full oblation I sacrifice,' &c.).

9. One who is desirous of companions (should sacrifice) with (the formula), 'Indrâmavadât' (?), (MB. II, 6, 12.)

10. He should fast through a period of eight nights, and then should kindle a fire to the east or to the north of the village, at a place where four roads meet. The fuel should be Udumbara wood, and the Sruva and the cup (for water should be of the same wood). Let him sacrifice (Âgya) with (the formulas), 'Food indeed,' and 'Bliss indeed' (MB. II, 6, 13, 14).

11. A third (oblation) in the village with (the formula), 'The food's' (l. l. 15).

4. dvâdasa grâmâ gvalite. 5. tryavarâ dhûme. 6. kambûkân sâyamprâtar guhuyân nâsya vrîtih kshîyata. 7. idam aham imam iti panyahomam guhuyât. 8. pûrnahomam yaganîye guhuyâd. 9. Indrâmavadât iti sahâyakâmo. 10. shtarâtroposhito-param prân vodañ vâ grâmâk katushpathe samidhyâgnim audumbara idhma syât sruvakamasau ka guhuyâd annam vâ iti srîr vâ iti. 11. grâme trîtyâm annasyety.

12. Then he will become a ruler.
13. When (his cows) are sick, let him sacrifice milk-rice in the cow-stable.
14. On a dangerous road let him make knots in the skirts of the garments (of those who travel together). This will bring a prosperous journey to (himself) and his companions.
15. With the two (formulas), 'To Hunger Svâhâ!' (MB. II, 6, 16, 17), let him sacrifice a thousand oblations, if he desires to obtain a thousand cart-loads (of gold).
16. One who is desirous of cattle (should sacrifice one thousand oblations) of the excrements of a male and a female calf. Of a male and a female sheep, if he is desirous of flocks.
17. Let him make oblations of fresh cowdung in the evening and in the morning; then his means of livelihood will not be exhausted.

KHANDA 4.

1. One who has been bitten by a venomous animal, he should besprinkle with water, murmuring (the verse), 'Do not fear' (MB. II, 6, 18).

12. âdhipatyam prâpnoty. 13. upatâpinîshu goshthe pâyasaṃ guhuyâd. 14. aksheme pathi vastradasânâṃ granthîn kuryât sahâ-yinâṃ (sahâyânâṃ?) ka svastyayanâni. 15. kshudhe svâhety etâ-bhyâm âhutisahasraṃ guhuyâd âkîtasahasrakâmo. 16. vatsa-mithunayoḥ purîsheṇa pasukâmo vimithunayoḥ kshudrapasukâmo. 17. haritagomayena sâyamp râtar guhuyân nâsya vritîḥ kshîyate.

4, 1. vishavatâ dashṭam adbhîr abhyukshan gapen mâ bhaishîr iti.

17=IV, 8, 18.

4, 1-4=Gobhila IV, 9, 16 seqq.

2. A Snâtaka should, when lying down to sleep, put his bamboo staff near (his bed) with (the formula), 'Strong one, protect' (l. l. 19). This will bring him luck.

3. A place where he has a worm he should besprinkle with water, murmuring (the verses), 'Thy worm is killed' (MB. II, 7, 1-4).

4. (If doing this) for his cattle, let him fetch in the afternoon an earth-clod taken out of a furrow, and let him in the morning strew the dust of it (on the place attacked by worms), murmuring (the same texts).

5. (A guest) who is going to accept the Madhuparka should come forward murmuring, 'Here I tread on this' (MB. II, 8, 2).

6. They announce three times (to the guest) each (of the following things which are brought to him): a bed (of grass), water for washing the feet, the Argha water, water for sipping, and the Madhuparka;

7. And the cow.

8. Having spread out the bed (of grass, so that the points of the grass are) turned to the north, he should sit down thereon with (the verse), 'The herbs which' (MB. II, 8, 3).

9. With the feet (he treads on another bundle of

2. snâtakas samvisan vainavam dandam upanidadhyât tura gopâyeti svastyayanam. 3. hatas ta (hastata, haḥsta, hasta, vitasta, the MSS.) iti krimimantam desam adbhir abhyukshañ gapet. 4. pasûnâm ked aparâhne sîtâlosham âhrîtya tasya prâtaḥ pâmsubhiḥ pratishkirañ gapen. 5. madhuparkam pratigrahîshyann idam aham imâm iti pratitishṭhañ gaped. 6. vishṭarapâdyârghyâkamanîyamadhuparkânâm ekaikam trir vedayante. 7. gâm ko. 8. dañḥam vishṭaram âstûrya yâ oshadhîr ity adhyâsîta. 9. pâdayor dvitîyayâ dvau ked.

grass), if there are two, with the second (verse) (l. l. 4).

10. Let him look at the water with (the formula), 'From which side I see the goddesses' (l. l. 5).

11. Let him wash his left foot with (the formula), 'The left' (l. l. 6), the right with, 'The right' (l. l. 7); both with the rest (8).

12. Let him accept the Arghya water with (the formula), 'Thou art the queen of food' (l. l. 9).

13. The water which he is to sip, (he accepts) with (the formula), 'Glory art thou' (l. l. 10).

14. The Madhuparka with (the formula), 'The glory's glory art thou' (l. l. 11).

15. Let him drink three times with (the formulas), 'The glory's,' 'The might's,' 'The fortune's' (l. l. 12).

16. Having drunk more of it a fourth time silently he should give the remainder to a Brâhmana.

17. Over the cow, when it has been announced to him, he should recite (the formula), 'Let loose the cow.'

18. Instead of 'and of N. N.' (in that formula) he should put the name of the person who offers the Arghya reception.

19. Thus if it is no sacrifice (by which the Arghya ceremony has been occasioned).

20. 'Make it (ready),' if it is a sacrifice.

10. *apañ pasyed yato devîr iti.* 11. *savyam pâdam avasiñked savyam iti dakshinam dakshinam ity ubhau seshenâ.* 12. *nnasya râshtrir asîty arghyam pratigrîhñîyâd.* 13. *yasosîty âkamanîyam.* 14. *yasaso yasosîti madhuparkam.* 15. *trîh pibed yasaso mahasa sriyâ iti.* 16. *tûshnîm katurtham bhûyo-bhipâya brâhmanâyokkhishtam dadyâd.* 17. *gâm veditâm anumantrayeta muñka gâm ity.* 18. *amushya kety arhayitur nâma brûyâd.* 19. *evam ayagñe.* 20. *kuruteti yagñe.*

21. The six persons to whom the Arghya reception is due are, a teacher, an officiating priest, a Snâtaka, a king, the father-in-law, a friend.

22. He should honour them (with the Arghya reception) once a year ;

23. But repeatedly in the case of a sacrifice and of a wedding. But repeatedly in the case of a sacrifice and of a wedding.

End of the Fourth Patala.

End of the Grîhyakhanda.

21. âkârya ritvik snâtako râgâ vivâhyah priya iti shad arghyâh.
 22. pratisamvatsarân arhayet. 23. punar yagñavivâhayos ka punar
 yagñavivâhayos ka. katurthapatalah.
 grîhyakhandam samâptam.

TRANSLITERATION OF ORIENTAL ALPHABETS ADOPTED FOR THE TRANSLATIONS OF THE SACRED BOOKS OF THE EAST.

CONSONANTS.	MISSIONARY ALPHABET.			Sanskrit.	Zend.	Pehlvi.	Persian.	Arabic.	Hebrew.	Chinese.
	I Class.	II Class.	III Class.							
Gutturales.										
1 Tenuis	k			क	𐬕	𐬕	ك	𐤊		k
2 " aspirata	kh			ख	𐬕𐬌	𐬕𐬌	كخ	𐤊𐤍		kh
3 Media	g			ग	𐬕𐬎	𐬕𐬎	ق	𐤎		
4 " aspirata	gh			घ	𐬕𐬎𐬌	𐬕𐬎𐬌	ق	𐤎𐤍		
5 Gutturo-labialis	q				𐬕𐬎𐬌	𐬕𐬎𐬌	ق	𐤎𐤍		
6 Nasalis	ñ (ng)			ङ	{ 𐬕𐬎𐬌 } { 𐬕𐬎𐬌 }					
7 Spiritus asper	h			ह	𐬕𐬎𐬌𐬍	𐬕𐬎𐬌𐬍	ه	𐤎𐤍		h, hs
8 " lenis	,				𐬕𐬎𐬌𐬍	𐬕𐬎𐬌𐬍	ه	𐤎𐤍		
9 " asper faucalis	'h				𐬕𐬎𐬌𐬍	𐬕𐬎𐬌𐬍	ه	𐤎𐤍		
10 " lenis faucalis	'h				𐬕𐬎𐬌𐬍	𐬕𐬎𐬌𐬍	ه	𐤎𐤍		
11 " asper fricatus	'h				𐬕𐬎𐬌𐬍	𐬕𐬎𐬌𐬍	ه	𐤎𐤍		
12 " lenis fricatus	'h				𐬕𐬎𐬌𐬍	𐬕𐬎𐬌𐬍	ه	𐤎𐤍		
Gutturales modificatae (palatales, &c.)										
13 Tenuis		k		च	𐬕𐬎𐬌𐬍	𐬕𐬎𐬌𐬍	چ	𐤎𐤍		k
14 " aspirata		kh		छ	𐬕𐬎𐬌𐬍𐬌	𐬕𐬎𐬌𐬍𐬌	چخ	𐤎𐤍𐤍		kh
15 Media		g		ज	𐬕𐬎𐬌𐬍𐬎	𐬕𐬎𐬌𐬍𐬎	ج	𐤎𐤍𐤎		
16 " aspirata		gh		झ	𐬕𐬎𐬌𐬍𐬎𐬌	𐬕𐬎𐬌𐬍𐬎𐬌	جخ	𐤎𐤍𐤍𐤍		
17 " Nasalis		ñ		ञ	𐬕𐬎𐬌𐬍𐬎𐬌𐬍	𐬕𐬎𐬌𐬍𐬎𐬌𐬍	چن	𐤎𐤍𐤍𐬌		

November, 1886.

Clarendon Press, Oxford

A SELECTION OF

BOOKS

PUBLISHED FOR THE UNIVERSITY BY

HENRY FROWDE,

AT THE OXFORD UNIVERSITY PRESS WAREHOUSE,
AMEN CORNER, LONDON.

ALSO TO BE HAD AT THE

CLARENDON PRESS DEPOSITORY, OXFORD.

[Every book is bound in cloth, unless otherwise described.]

LEXICONS, GRAMMARS, ORIENTAL WORKS, &c.

ANGLO-SAXON.—*An Anglo-Saxon Dictionary*, based on the MS. Collections of the late Joseph Bosworth, D.D., Professor of Anglo-Saxon, Oxford. Edited and enlarged by Prof. T. N. Toller, M.A. (To be completed in four parts.) Parts I and II. A—HWISTLIAN. 4to. 15s. each.

CHINESE.—*A Handbook of the Chinese Language*. By James Summers. 1863. 8vo. half bound, 1l. 8s.

— *A Record of Buddhistic Kingdoms*, by the Chinese Monk FÁ-HIEN. Translated and annotated by James Legge, M.A., LL.D. Crown 4to. cloth back, 10s. 6d.

ENGLISH.—*A New English Dictionary, on Historical Principles*: founded mainly on the materials collected by the Philological Society. Edited by James A. H. Murray, LL.D., with the assistance of many Scholars and men of Science. Part I. A—ANT. Part II. ANT—BATTEN. Imperial 4to. 12s. 6d. each.

— *An Etymological Dictionary of the English Language*. By W. W. Skeat, M.A. *Second Edition*. 1884. 4to. 2l. 4s.

— Supplement to the First Edition of the above. 4to. 2s. 6d.

— *A Concise Etymological Dictionary of the English Language*. By W. W. Skeat, M.A. *Second Edition*. 1885. Crown 8vo. 5s. 6d.

GREEK.—*A Greek-English Lexicon*, by Henry George Liddell, D.D., and Robert Scott, D.D. Seventh Edition, Revised and Augmented throughout. 1883. 4to. 1l. 16s.

— *A Greek-English Lexicon*, abridged from Liddell and Scott's 4to. edition, chiefly for the use of Schools. Twenty-first Edition. 1884. Square 12mo. 7s. 6d.

— *A copious Greek-English Vocabulary*, compiled from the best authorities. 1850. 24mo. 3s.

— *A Practical Introduction to Greek Accentuation*, by H. W. Chandler, M.A. *Second Edition*. 1881. 8vo. 10s. 6d.

- HEBREW.—*The Book of Hebrew Roots*, by Abu 'l-Walid Marwân ibn Janâh, otherwise called Rabbî Yônâh. Now first edited, with an Appendix, by Ad. Neubauer. 1875. 4to. 2l. 7s. 6d.
- *A Treatise on the use of the Tenses in Hebrew*. By S. R. Driver, D.D. Second Edition. 1881. Extra fcap. 8vo. 7s. 6d.
- *Hebrew Accentuation of Psalms, Proverbs, and Job*. By William Wickes, D.D. 1881. Demy 8vo. stiff covers, 5s.
- ICELANDIC.—*An Icelandic-English Dictionary*, based on the MS. collections of the late Richard Cleasby. Enlarged and completed by G. Vigfússon, M.A. With an Introduction, and Life of Richard Cleasby, by G. Webbe Dasent, D.C.L. 1874. 4to. 3l. 7s.
- *A List of English Words the Etymology of which is illustrated by comparison with Icelandic*. Prepared in the form of an APPENDIX to the above. By W. W. Skeat, M.A. 1876. stitched, 2s.
- *An Icelandic Primer*, with Grammar, Notes, and Glossary. By Henry Sweet, M.A. Extra fcap. 8vo. 3s. 6d.
- *An Icelandic Prose Reader*, with Notes, Grammar and Glossary, by Dr. Gudbrand Vigfússon and F. York Powell, M.A. 1879. Extra fcap. 8vo. 10s. 6d.
- LATIN.—*A Latin Dictionary*, founded on Andrews' edition of Freund's Latin Dictionary, revised, enlarged, and in great part rewritten by Charlton T. Lewis, Ph.D., and Charles Short, LL.D. 1879. 4to. 1l. 5s.
- MELANESIAN.—*The Melanesian Languages*. By R. H. Codrington, D.D., of the Melanesian Mission. 8vo. 18s.
- SANSKRIT.—*A Practical Grammar of the Sanskrit Language*, arranged with reference to the Classical Languages of Europe, for the use of English Students, by Sir M. Monier-Williams, M.A. Fourth Edition. 8vo. 15s.
- *A Sanskrit-English Dictionary*, Etymologically and Philologically arranged, with special reference to Greek, Latin, German, Anglo-Saxon, English, and other cognate Indo-European Languages. By Sir M. Monier-Williams, M.A. 1872. 4to. 4l. 14s. 6d.
- *Nalopâkhyânam*. Story of Nala, an Episode of the Mahâ-Bhârata: the Sanskrit text, with a copious Vocabulary, and an improved version of Dean Milman's Translation, by Sir M. Monier-Williams, M.A. Second Edition, Revised and Improved. 1879. 8vo. 15s.
- *Sakuntalâ*. A Sanskrit Drama, in Seven Acts. Edited by Sir M. Monier-Williams, M.A. Second Edition, 1876. 8vo. 21s.
- SYRIAC.—*Thesaurus Syriacus*: collegerunt Quatremère, Bernstein, Lorsbach, Arnoldi, Agrell, Field, Roediger: edidit R. Payne Smith, S.T.P. Fasc. I-VI. 1868-83. sm. fol. each, 1l. 1s. Fasc. VII. 1l. 11s. 6d.
Vol. I, containing Fasc. I-V, sm. fol. 5l. 5s.
- *The Book of Kâtîlah and Dinnah*. Translated from Arabic into Syriac. Edited by W. Wright, LL.D. 1884. 8vo. 21s.

GREEK CLASSICS, &c.

- Aristophanes*: A Complete Concordance to the Comedies and Fragments. By Henry Dunbar, M.D. 4to. 1l. 1s.
- Aristotle*: *The Politics*, translated into English, with Introduction, Marginal Analysis, Notes, and Indices, by B. Jowett, M.A. Medium 8vo. 2 vols. 21s.
- Catalogus Codicum Graecorum Sinaiticorum*. Scripsit V. Gardthausen Lipsiensis. With six pages of Facsimiles. 8vo. *linen*, 25s.
- Heracliti Ephesii Reliquiae*. Recensuit I. Bywater, M.A. Appendicis loco additae sunt Diogenis Laertii Vita Heracliti, Particulae Hippocratei De Diaeta Libri Primi, Epistolae Heracliteae. 1877. 8vo. 6s.
- Herculanensium Voluminum Partes II.* 1824. 8vo. 10s.
- Fragmenta Herculanensia*. A Descriptive Catalogue of the Oxford copies of the Herculanean Rolls, together with the texts of several papyri, accompanied by facsimiles. Edited by Walter Scott, M.A., Fellow of Merton College, Oxford. Royal 8vo. *cloth*, 21s.
- Homer*: A Complete Concordance to the Odyssey and Hymns of Homer; to which is added a Concordance to the Parallel Passages in the Iliad, Odyssey, and Hymns. By Henry Dunbar, M.D. 1880. 4to. 1l. 1s.
- *Scholia Graeca in Iliadem*. Edited by Professor W. Dindorf, after a new collation of the Venetian MSS. by D. B. Monro, M.A., Provost of Oriel College. 4 vols. 8vo. 2l. 10s. Vols. V and VI. *In the Press*.
- *Scholia Graeca in Odysseam*. Edidit Guil. Dindorfius. Tomi II. 1855. 8vo. 15s. 6d.
- Plato*: *Apology*, with a revised Text and English Notes, and a Digest of Platonic Idioms, by James Riddell, M.A. 1878. 8vo. 8s. 6d.
- *Philebus*, with a revised Text and English Notes, by Edward Poste, M.A. 1860. 8vo. 7s. 6d.
- *Sophistes and Politicus*, with a revised Text and English Notes, by L. Campbell, M.A. 1867. 8vo. 18s.
- *Theaetetus*, with a revised Text and English Notes. by L. Campbell, M.A. Second Edition. 8vo. 10s. 6d.
- *The Dialogues*, translated into English, with Analyses and Introductions, by B. Jowett, M.A. A new Edition in 5 volumes, medium 8vo. 1875. 3l. 10s.
- *The Republic*, translated into English, with an Analysis and Introduction, by B. Jowett, M.A. Medium 8vo. 12s. 6d.
- Thucydides*: Translated into English, with Introduction, Marginal Analysis, Notes, and Indices. By B. Jowett, M.A. 2 vols. 1881. Medium 8vo. 1l. 12s.

THE HOLY SCRIPTURES, &c.

STUDIA BIBLICA.—Essays in Biblical Archæology and Criticism, and kindred subjects. By Members of the University of Oxford. 8vo. 10s. 6d.

ENGLISH.—*The Holy Bible in the earliest English Versions*, made from the Latin Vulgate by John Wycliffe and his followers: edited by the Rev. J. Forshall and Sir F. Madden. 4 vols. 1850. Royal 4to. 3l. 3s.

[Also reprinted from the above, with Introduction and Glossary by W. W. Skeat, M.A.]

— *The Books of Job, Psalms, Proverbs, Ecclesiastes, and the Song of Solomon*: according to the Wycliffite Version made by Nicholas de Hereford, about A.D. 1381, and Revised by John Purvey, about A.D. 1388. Extra fcap. 8vo. 3s. 6d.

— *The New Testament in English*, according to the Version by John Wycliffe, about A.D. 1380, and Revised by John Purvey, about A.D. 1388. Extra fcap. 8vo. 6s.]

— *The Holy Bible*: an exact reprint, page for page, of the Authorised Version published in the year 1611. Demy 4to. half bound, 1l. 1s.

— *The Psalter, or Psalms of David, and certain Canticles*, with a Translation and Exposition in English, by Richard Rolle of Hampole. Edited by H. R. Bramley, M.A., Fellow of S. M. Magdalen College, Oxford. With an Introduction and Glossary. Demy 8vo. 1l. 1s.

— *Lectures on Ecclesiastes*. Delivered in Westminster Abbey by the Very Rev. George Granville Bradley, D.D., Dean of Westminster. Crown 8vo. 4s. 6d.

GOTHIC.—*The Gospel of St. Mark in Gothic*, according to the translation made by Wulfila in the Fourth Century. Edited with a Grammatical Introduction and Glossarial Index by W. W. Skeat, M.A. Extra fcap. 8vo. 4s.

GREEK.—*Vetus Testamentum ex Versione Septuaginta Interpretum secundum exemplar Vaticanum Romae editum. Accedit potior varietas Codicis Alexandrini*. Tomi III. Editio Altera. 18mo. 18s.

— *Origenis Hexaplorum* quae supersunt; sive, Veterum Interpretum Graecorum in totum Vetus Testamentum Fragmenta. Edidit Fridericus Field, A.M. 2 vols. 1875. 4to. 5l. 5s.

— *The Book of Wisdom*: the Greek Text, the Latin Vulgate, and the Authorised English Version; with an Introduction, Critical Apparatus, and a Commentary. By William J. Deane, M.A. Small 4to. 12s. 6d.

— *Novum Testamentum Graece*. Antiquissimorum Codicum Textus in ordine parallelo dispositi. Accedit collatio Codicis Sinaitici. Edidit E. H. Hansell, S. T. B. Tomi III. 1864. 8vo. half morocco. Price reduced to 24s.

- GREEK.—*Novum Testamentum Graece*. Accedunt parallela S. Scripturae loca, etc. Edidit Carolus Lloyd, S.T.P.R. 18mo. 3s.
 On writing paper, with wide margin, 10s.
- *Novum Testamentum Graece* juxta Exemplar Millianum. 18mo. 2s. 6d. On writing paper, with wide margin, 9s.
- *Evangelia Sacra Graece*. Fcap. 8vo. limp, 1s. 6d.
- *The Greek Testament*, with the Readings adopted by the Revisers of the Authorised Version:—
- (1) Pica type, with Marginal References. Demy 8vo. 10s. 6d.
 - (2) Long Primer type. Fcap. 8vo. 4s. 6d.
 - (3) The same, on writing paper, with wide margin, 15s.
- *The Parallel New Testament*, Greek and English; being the Authorised Version, 1611; the Revised Version, 1881; and the Greek Text followed in the Revised Version. 8vo. 12s. 6d.
The Revised Version is the joint property of the Universities of Oxford and Cambridge.
- *Canon Muratorianus*: the earliest Catalogue of the Books of the New Testament. Edited with Notes and a Facsimile of the MS. in the Ambrosian Library at Milan, by S. P. Tregelles, LL.D. 1867. 4to. 10s. 6d.
- *Outlines of Textual Criticism applied to the New Testament*. By C. E. Hammond, M.A. Fourth Edition. Extra fcap. 8vo. 3s. 6d.
- HEBREW, etc.—*The Psalms in Hebrew without points*. 1879. Crown 8vo. 3s. 6d.
- *A Commentary on the Book of Proverbs*. Attributed to Abraham Ibn Ezra. Edited from a MS. in the Bodleian Library by S. R. Driver, M.A. Crown 8vo. paper covers, 3s. 6d.
- *The Book of Tobit*. A Chaldee Text, from a unique MS. in the Bodleian Library; with other Rabbinical Texts, English Translations, and the Itala. Edited by Ad. Neubauer, M.A. 1878. Crown 8vo. 6s.
- *Horae Hebraicae et Talmudicae*, a J. Lightfoot. A new Edition, by R. Gandell, M.A. 4 vols. 1859. 8vo. 1l. 15s.
- LATIN.—*Libri Psalmorum* Versio antiqua Latina, cum Paraphrasi Anglo-Saxonica. Edidit B. Thorpe, F.A.S. 1835. 8vo. 10s. 6d.
- *Old-Latin Biblical Texts: No. I*. The Gospel according to St. Matthew from the St. Germain MS. (g₁). Edited with Introduction and Appendices by John Wordsworth, D.D. Small 4to., stiff covers, 6s.
- *Old-Latin Biblical Texts: No. II*. Portions of the Gospels according to St. Mark and St. Matthew, from the Bobbio MS. (k), &c. Edited by John Wordsworth, D.D., W. Sanday, M.A., D.D., and H. J. White, M.A. Small 4to., stiff covers, 21s.
- OLD-FRENCH.—*Libri Psalmorum* Versio antiqua Gallica e Cod. MS. in Bibl. Bodleiana adservato, una cum Versione Metrica aliisque Monumentis pervetustis. Nunc primum descripsit et edidit Franciscus Michel, Phil. Doc. 1860. 8vo. 10s. 6d.

FATHERS OF THE CHURCH, &c.

- St. Athanasius: Historical Writings*, according to the Benedictine Text. With an Introduction by William Bright, D.D. 1881. Crown 8vo. 10s. 6d.
- *Orations against the Arians*. With an Account of his Life by William Bright, D.D. 1873. Crown 8vo. 9s.
- St. Augustine: Select Anti-Pelagian Treatises*, and the Acts of the Second Council of Orange. With an Introduction by William Bright, D.D. Crown 8vo. 9s.
- Canons of the First Four General Councils* of Nicaea, Constantinople, Ephesus, and Chalcedon. 1877. Crown 8vo. 2s. 6d.
- *Notes on the Canons of the First Four General Councils*. By William Bright, D.D. 1882. Crown 8vo. 5s. 6d.
- Cyrelli Archiepiscopi Alexandrini in XII Prophetas*. Edidit P. E. Pusey, A.M. Tomi II. 1868. 8vo. cloth, 2l. 2s.
- *in D. Joannis Evangelium*. Accedunt Fragmenta varia necnon Tractatus ad Tiberium Diaconum duo. Edidit post Aubertum P. E. Pusey, A.M. Tomi III. 1872. 8vo. 2l. 5s.
- *Commentarii in Lucae Evangelium* quae supersunt Syriace. E MSS. apud Mus. Britan. edidit R. Payne Smith, A.M. 1858. 4to. 1l. 2s.
- Translated by R. Payne Smith, M.A. 2 vols. 1859. 8vo. 14s.
- Ephraemi Syri, Rabulae Episcopi Edesseni, Balaei, aliorumque Opera Selecta*. E Codd. Syriacis MSS. in Museo Britannico et Bibliotheca Bodleiana asservatis primus edidit J. J. Overbeck. 1865. 8vo. 1l. 1s.
- Eusebius' Ecclesiastical History*, according to the text of Burton, with an Introduction by William Bright, D.D. 1881. Crown 8vo. 8s. 6d.
- Irenaeus: The Third Book of St. Irenaeus, Bishop of Lyons*, against Heresies. With short Notes and a Glossary by H. Deane, B.D. 1874. Crown 8vo. 5s. 6d.
- Patrum Apostolicorum, S. Clementis Romani, S. Ignatii, S. Polycarpi, quae supersunt*. Edidit Guil. Jacobson, S.T.P.R. Tomi II. Fourth Edition, 1863. 8vo. 1l. 1s.
- Socrates' Ecclesiastical History*, according to the Text of Hussey, with an Introduction by William Bright, D.D. 1878. Crown 8vo. 7s. 6d.

ECCLESIASTICAL HISTORY, BIOGRAPHY, &c.

Ancient Liturgy of the Church of England, according to the uses of Sarum, York, Hereford, and Bangor, and the Roman Liturgy arranged in parallel columns, with preface and notes. By William Maskell, M.A. Third Edition. 1882. 8vo. 15s.

Bacdae Historia Ecclesiastica. Edited, with English Notes, by G. H. Moberly, M.A. 1881. Crown 8vo. 10s. 6d.

Bright (W.). Chapters of Early English Church History. 1878. 8vo. 12s.

Burnet's History of the Reformation of the Church of England. A new Edition. Carefully revised, and the Records collated with the originals, by N. Pocock, M.A. 7 vols. 1865. 8vo. Price reduced to 1l. 10s.

Councils and Ecclesiastical Documents relating to Great Britain and Ireland. Edited, after Spelman and Wilkins, by A. W. Haddan, B.D., and W. Stubbs, M.A. Vols. I. and III. 1869-71. Medium 8vo. each 1l. 1s.

Vol. II. Part I. 1873. Medium 8vo. 10s. 6d.

Vol. II. Part II. 1878. Church of Ireland; Memorials of St. Patrick. Stiff covers, 3s. 6d.

Hamilton (John, Archbishop of St. Andrews), The Catechism of. Edited, with Introduction and Glossary, by Thomas Graves Law. With a Preface by the Right Hon. W. E. Gladstone. 8vo. 12s. 6d.

Hammond (C. E.). Liturgies, Eastern and Western. Edited, with Introduction, Notes, and Liturgical Glossary. 1878. Crown 8vo. 10s. 6d.

An Appendix to the above. 1879. Crown 8vo. paper covers, 1s. 6d.

John, Bishop of Ephesus. The Third Part of his Ecclesiastical History. [In Syriac.] Now first edited by William Cureton, M.A. 1853. 4to. 1l. 12s.

— Translated by R. Payne Smith, M.A. 1860. 8vo. 10s.

Leofric Missal, The, as used in the Cathedral of Exeter during the Episcopate of its first Bishop, A.D. 1050-1072; together with some Account of the Red Book of Derby; the Missal of Robert of Jumièges, and a few other early MS. Service Books of the English Church. Edited, with Introduction and Notes, by F. E. Warren, B.D. 4to. half morocco, 35s.

Monumenta Ritualia Ecclesiae Anglicanae. The occasional Offices of the Church of England according to the old use of Salisbury, the Prymer in English, and other prayers and forms, with dissertations and notes. By William Maskell, M.A. Second Edition. 1882. 3 vols. 8vo. 2l. 10s.

Records of the Reformation. The Divorce, 1527-1533. Mostly now for the first time printed from MSS. in the British Museum and other libraries. Collected and arranged by N. Pocock, M.A. 1870. 2 vols. 8vo. 1l. 16s.

- Shirley (W. W.). Some Account of the Church in the Apostolic Age.* Second Edition, 1874. Fcap. 8vo. 3s. 6d.
- Stubbs (W.). Registrum Sacrum Anglicanum.* An attempt to exhibit the course of Episcopal Succession in England. 1858. Small 4to. 8s. 6d.
- Warren (F. E.). Liturgy and Ritual of the Celtic Church.* 1881. 8vo. 14s.

ENGLISH THEOLOGY.

- Butler's Works*, with an Index to the Analogy. 2 vols. 1874. 8vo. 11s.
Also separately,
Sermons, 5s. 6d. *Analogy of Religion*, 5s. 6d.
- Greswell's Harmonia Evangelica.* Fifth Edition. 8vo. 1855. 9s. 6d.
- Heurteley's Harmonia Symbolica: Creeds of the Western Church.* 1858. 8vo. 6s. 6d.
- Homilies appointed to be read in Churches.* Edited by J. Griffiths, M.A. 1859. 8vo. 7s. 6d.
- Hooker's Works*, with his life by Walton, arranged by John Keble, M.A. Sixth Edition, 1874. 3 vols. 8vo. 1l. 11s. 6d.
- the text as arranged by John Keble, M.A. 2 vols. 1875. 8vo. 11s.
- Jewel's Works.* Edited by R. W. Jelf, D.D. 8 vols. 1848. 8vo. 1l. 10s.
- Pearson's Exposition of the Creed.* Revised and corrected by E. Burton, D.D. Sixth Edition, 1877. 8vo. 10s. 6d.
- Waterland's Review of the Doctrine of the Eucharist*, with a Preface by the late Bishop of London. Crown 8vo. 6s. 6d.
- *Works*, with Life, by Bp. Van Mildert. A new Edition, with copious Indexes. 6 vols. 1856. 8vo. 2l. 11s.
- Wheatly's Illustration of the Book of Common Prayer.* A new Edition, 1846. 8vo. 5s.
- Wyclif. A Catalogue of the Original Works of John Wyclif*, by W. W. Shirley, D.D. 1865. 8vo. 3s. 6d.
- *Select English Works.* By T. Arnold, M.A. 3 vols. 1869–1871. 8vo. 1l. 1s.
- *Triologus.* With the Supplement now first edited. By Gotthard Lechler. 1869. 8vo. 7s.

HISTORICAL AND DOCUMENTARY WORKS.

- British Barrows*, a Record of the Examination of Sepulchral Mounds in various parts of England. By William Greenwell, M.A., F.S.A. Together with Description of Figures of Skulls, General Remarks on Pre-historic Crania, and an Appendix by George Rolleston, M.D., F.R.S. 1877. Medium 8vo. 25s.
- Britton. A Treatise upon the Common Law of England*, composed by order of King Edward I. The French Text carefully revised, with an English Translation, Introduction, and Notes, by F. M. Nichols, M.A. 2 vols. 1865. Royal 8vo. 1l. 16s.
- Clarendon's History of the Rebellion and Civil Wars in England*. 7 vols. 1839. 18mo. 1l. 1s.
- Clarendon's History of the Rebellion and Civil Wars in England*. Also his Life, written by himself, in which is included a Continuation of his History of the Grand Rebellion. With copious Indexes. In one volume, royal 8vo. 1842. 1l. 2s.
- Clinton's Epitome of the Fasti Hellenici*. 1851. 8vo. 6s. 6d.
- *Epitome of the Fasti Romani*. 1854. 8vo. 7s.
- Corpus Poeticum Boreale*. The Poetry of the Old Northern Tongue, from the Earliest Times to the Thirteenth Century. Edited, classified, and translated, with Introduction, Excursus, and Notes, by Gudbrand Vigfússon, M.A., and F. York Powell, M.A. 2 vols. 1883. 8vo. 42s.
- Freeman (E. A.). History of the Norman Conquest of England; its Causes and Results*. In Six Volumes. 8vo. 5l. 9s. 6d.
- *The Reign of William Rufus and the Accession of Henry the First*. 2 vols. 8vo. 1l. 16s.
- Gascoigne's Theological Dictionary* ("Liber Veritatum"): Selected Passages, illustrating the condition of Church and State, 1403-1458. With an Introduction by James E. Thorold Rogers, M.A. Small 4to. 10s. 6d.
- Magna Carta*, a careful Reprint. Edited by W. Stubbs, D.D. 1879. 4to. stitched, 1s.
- Passio et Miracula Beati Olavi*. Edited from a Twelfth-Century MS. in the Library of Corpus Christi College, Oxford, with an Introduction and Notes, by Frederick Metcalfe, M.A. Small 4to. stiff covers, 6s.
- Protests of the Lords*, including those which have been expunged, from 1624 to 1874; with Historical Introductions. Edited by James E. Thorold Rogers, M.A. 1875. 3 vols. 8vo. 2l. 2s.
- Rogers (J. E. T.). History of Agriculture and Prices in England*, A.D. 1259-1793.
 Vols. I and II (1259-1400). 1866. 8vo. 2l. 2s.
 Vols. III and IV (1401-1582). 1882. 8vo. 2l. 10s.

- Saxon Chronicles (Two of the) parallel*, with Supplementary Extracts from the Others. Edited, with Introduction, Notes, and a Glossarial Index, by J. Earle, M.A. 1865. 8vo. 16s.
- Sturlunga Saga*, including the *Islendinga Saga* of Lawman Sturla Thordsson and other works. Edited by Dr. Gudbrand Vigfússon. In 2 vols. 1878. 8vo. 2l. 2s.
- York Plays*. The Plays performed by the Crafts or Mysteries of York on the day of Corpus Christi in the 14th, 15th, and 16th centuries. Now first printed from the unique MS. in the Library of Lord Ashburnham. Edited with Introduction and Glossary by Lucy Toulmin Smith. 8vo. 21s.

Statutes made for the University of Oxford, and for the Colleges and Halls therein, by the University of Oxford Commissioners. 1882. 8vo. 12s. 6d.

Statuta Universitatis Oxoniensis. 1885. 8vo. 5s.

The Examination Statutes for the Degrees of B.A., B. Mus., B.C.L., and B.M. Revised to Trinity Term, 1886. 8vo. sewed, 1s.

The Student's Handbook to the University and Colleges of Oxford. Extra fcap. 8vo. 2s. 6d.

The Oxford University Calendar for the year 1886. Crown 8vo. 4s. 6d.

The present Edition includes all Class Lists and other University distinctions for the five years ending with 1885.

Also, supplementary to the above, price 5s. (pp. 606),

The Honours Register of the University of Oxford. A complete Record of University Honours, Officers, Distinctions, and Class Lists; of the Heads of Colleges, &c., &c., from the Thirteenth Century to 1883.

MATHEMATICS, PHYSICAL SCIENCE, &c.

Acland (H. W., M.D., F.R.S.). *Synopsis of the Pathological Series in the Oxford Museum*. 1867. 8vo. 2s. 6d.

De Bary (Dr. A.). *Comparative Anatomy of the Vegetative Organs of the Phanerogams and Ferns*. Translated and Annotated by F. O. Bower, M.A., F.L.S., and D. H. Scott, M.A., Ph.D., F.L.S. With two hundred and forty-one woodcuts and an Index. Royal 8vo., half morocco, 1l. 2s. 6d.

Müller (F.). *On certain Variations in the Vocal Organs of the Passeres that have hitherto escaped notice*. Translated by F. J. Bell, B.A., and edited, with an Appendix, by A. H. Garrod, M.A., F.R.S. With Plates. 1878. 4to. paper covers, 7s. 6d.

Price (*Bartholomew, M.A., F.R.S.*). *Treatise on Infinitesimal Calculus.*

Vol. I. Differential Calculus. Second Edition. 8vo. 14s. 6d.

Vol. II. Integral Calculus, Calculus of Variations, and Differential Equations. Second Edition, 1865. 8vo. 18s.

Vol. III. Statics, including Attractions; Dynamics of a Material Particle. Second Edition, 1868. 8vo. 16s.

Vol. IV. Dynamics of Material Systems; together with a chapter on Theoretical Dynamics, by W. F. Donkin. M.A., F.R.S. 1862. 8vo. 16s.

Pritchard (*C., D.D., F.R.S.*). *Uranometria Nova Oxoniensis.*

A Photometric determination of the magnitudes of all Stars visible to the naked eye, from the Pole to ten degrees south of the Equator. 1885. Royal 8vo. 8s. 6d.

— *Astronomical Observations* made at the University Observatory, Oxford, under the direction of C. Pritchard, D.D. No. 1. 1878. Royal 8vo. paper covers. 3s. 6d.

Rigaud's *Correspondence of Scientific Men of the 17th Century*, with Table of Contents by A. de Morgan, and Index by the Rev. J. Rigaud, M.A. 2 vols. 1841-1862. 8vo. 18s. 6d.

Rolleston (*George, M.D., F.R.S.*). *Scientific Papers and Addresses.* Arranged and Edited by William Turner, M.B., F.R.S. With a Biographical Sketch by Edward Tylor, F.R.S. With Portrait, Plates, and Woodcuts. 2 vols. 8vo. 1l. 4s.

Westwood (*J. O., M.A., F.R.S.*). *Thesaurus Entomologicus Hopeianus*, or a Description of the rarest Insects in the Collection given to the University by the Rev. William Hope. With 40 Plates. 1874. Small folio, half morocco, 7l. 10s.

The Sacred Books of the East.

TRANSLATED BY VARIOUS ORIENTAL SCHOLARS, AND EDITED BY
F. MAX MÜLLER.

[Demy 8vo. cloth.]

Vol. I. The Upanishads. Translated by F. Max Müller.
Part I. The *Khândogya*-upanishad, The *Talavakâra*-upanishad, The *Aitareya-âranyaka*, The *Kaushîtaki-brâhmana*-upanishad, and The *Vâgasaneyi-samhitâ*-upanishad. 10s. 6d.

Vol. II. The Sacred Laws of the *Âryas*, as taught in the Schools of *Âpastamba*, *Gautama*, *Vâsishtha*, and *Baudhâyana*. Translated by Prof. Georg Bühler. Part I. *Âpastamba* and *Gautama*. 10s. 6d.

- Vol. III. The Sacred Books of China. The Texts of Confucianism. Translated by James Legge. Part I. The Shû King, The Religious portions of the Shih King, and The Hsiâo King. 12s. 6d.
- Vol. IV. The Zend-Avesta. Translated by James Darmesteter. Part I. The Vendîdâd. 10s. 6d.
- Vol. V. The Pahlavi Texts. Translated by E. W. West. Part I. The Bundahis, Bahman Yast, and Shâyast lâ-shâyast. 12s. 6d.
- Vols. VI and IX. The Qur'ân. Parts I and II. Translated by E. H. Palmer. 21s.
- Vol. VII. The Institutes of Vishnu. Translated by Julius Jolly. 10s. 6d.
- Vol. VIII. The Bhagavadgîtâ, with The Sanatsugâtîya, and The Anugîtâ. Translated by Kâshinâth Trimbak Telang. 10s. 6d.
- Vol. X. The Dhammapada, translated from Pâli by F. Max Müller; and The Sutta-Nipâta, translated from Pâli by V. Fausböll; being Canonical Books of the Buddhists. 10s. 6d.
- Vol. XI. Buddhist Suttas. Translated from Pâli by T. W. Rhys Davids. 1. The Mahâparinibbâna Suttanta; 2. The Dhamma-kakkappavattana Sutta; 3. The Tevîgga Suttanta; 4. The Akañkheyya Sutta; 5. The Ketokhila Sutta; 6. The Mahâ-sudassana Suttanta; 7. The Sabbâsava Sutta. 10s. 6d.
- Vol. XII. The Satapatha-Brâhmana, according to the Text of the Mâdhyandina School. Translated by Julius Eggeling. Part I. Books I and II. 12s. 6d.
- Vol. XIII. Vinaya Texts. Translated from the Pâli by T. W. Rhys Davids and Hermann Oldenberg. Part I. The Pâtimokkha. The Mahâvagga, I-IV. 10s. 6d.
- Vol. XIV. The Sacred Laws of the Âryas, as taught in the Schools of Apastamba, Gautama, Vâsishtha and Baudhâyana. Translated by Georg Bühler. Part II. Vâsishtha and Baudhâyana. 10s. 6d.
- Vol. XV. The Upanishads. Translated by F. Max Müller. Part II. The Katha-upanishad, The Mundaka-upanishad, The Taittirîyaka-upanishad, The Brihadâraṇyaka-upanishad, The Svetasvatara-upanishad, The Prasna-upanishad, and The Maitrâyaṇa-Brâhmana-upanishad. 10s. 6d.
- Vol. XVI. The Sacred Books of China. The Texts of Confucianism. Translated by James Legge. Part II. The Yî King. 10s. 6d.
- Vol. XVII. Vinaya Texts. Translated from the Pâli by T. W. Rhys Davids and Hermann Oldenberg. Part II. The Mahâvagga, V-X. The Kullavagga, I-III. 10s. 6d.

- Vol. XVIII. Pahlavi Texts. Translated by E. W. West.
Part II. The Dâdistân-î Dînîk and The Epistles of Mânûsêihar. 12s. 6d.
- Vol. XIX. The Fo-sho-hing-tsan-king. A Life of Buddha
by Asvaghosha Bodhisattva, translated from Sanskrit into Chinese by Dharmaraksha, A.D. 420, and from Chinese into English by Samuel Beal. 10s. 6d.
- Vol. XX. Vinaya Texts. Translated from the Pâli by T. W.
Rhys Davids and Hermann Oldenberg. Part III. The Kullavagga, IV-XII.
10s. 6d.
- Vol. XXI. The Saddharma-pundarîka; or, the Lotus of the
True Law. Translated by H. Kern. 12s. 6d.
- Vol. XXII. Gâina-Sûtras. Translated from Prâkrit by Her-
mann Jacobi. Part I. The Âkârânga-Sûtra. The Kalpa-Sûtra. 10s. 6d.
- Vol. XXIII. The Zend-Avesta. Translated by James Dar-
mesteter. Part II. The Sîrôzahs, Yasts, and Nyâyis. 10s. 6d.
- Vol. XXIV. Pahlavi Texts. Translated by E. W. West.
Part III. Dînâ-î Maînôg-î Khirad, Sikand-gûmânîk, and Sad-Dar. 10s. 6d.

Second Series.

- Vol. XXV. Manu. Translated by Georg Bühler. 21s.
- Vol. XXVI. The Satapatha-Brâhmana. Translated by
Julius Eggeling. Part II 12s. 6d.
- Vol. XXVII and XXVIII. The Sacred Books of China.
The Texts of Confucianism. Translated by James Legge. Parts III and IV.
The Lî Kî, or Collection of Treatises on the Rules of Propriety, or Ceremonial
Usages. 25s. *Just Published.*

The following Volumes are in the Press:—

- Vols. XXIX and XXX. The Grihya-Sûtras, Rules of Vedic
Domestic Ceremonies Translated by Hermann Oldenberg. Part I, Vol. XXIX,
nearly ready.
- Vol. XXXI. The Zend-Avesta. Part III. The Yasna,
Visparad, Âfrînagân, and Gâhs. Translated by the Rev. L. H. Mills.
- Vol. XXXII. Vedic Hymns. Translated by F. Max Müller.
Part I.
- Vol. XXXIII. Nârada, and some Minor Law-books.
Translated by Julius Jolly. [*Preparing.*]
- Vol. XXXIV. The Vedânta-Sûtras, with Sañkara's Com-
mentary. Translated by G. Thibaut. [*Preparing.*]

* * * *The Second Series will consist of Twenty-Four Volumes.*

Clarendon Press Series

I. ENGLISH, &c.

- A First Reading Book.* By Marie Eichens of Berlin; and edited by Anne J. Clough. Extra fcap. 8vo. stiff covers, 4*d.*
- Oxford Reading Book, Part I.* For Little Children. Extra fcap. 8vo. stiff covers, 6*d.*
- Oxford Reading Book, Part II.* For Junior Classes. Extra fcap. 8vo. stiff covers, 6*d.*
- An Elementary English Grammar and Exercise Book.* By O. W. Tancock, M.A. Second Edition. Extra fcap. 8vo. 1*s.* 6*d.*
- An English Grammar and Reading Book, for Lower Forms in Classical Schools.* By O. W. Tancock, M.A. Fourth Edition. Extra fcap. 8vo. 3*s.* 6*d.*
- Typical Selections from the best English Writers, with Introductory Notices.* Second Edition. In Two Volumes. Extra fcap. 8vo. 3*s.* 6*d.* each.
- Vol. I. Latimer to Berkeley. Vol. II. Pope to Macaulay.
- Shairp (F. C., LL.D.). Aspects of Poetry;* being Lectures delivered at Oxford. Crown 8vo. 10*s.* 6*d.*
-
- A Book for the Beginner in Anglo-Saxon.* By John Earle, M.A. Third Edition. Extra fcap. 8vo. 2*s.* 6*d.*
- An Anglo-Saxon Reader.* In Prose and Verse. With Grammatical Introduction, Notes, and Glossary. By Henry Sweet. M.A. Fourth Edition, Revised and Enlarged. Extra fcap. 8vo. 8*s.* 6*d.*
- An Anglo-Saxon Primer, with Grammar, Notes, and Glossary.* By the same Author. Second Edition. Extra fcap. 8vo. 2*s.* 6*d.*
- Old English Reading Primers;* edited by Henry Sweet, M.A.
- I. Selected Homilies of Ælfric. Extra fcap. 8vo., stiff covers, 1*s.* 6*d.*
- II. Extracts from Alfred's Orosius. Extra fcap. 8vo., stiff covers, 1*s.* 6*d.*
- First Middle English Primer, with Grammar and Glossary.* By the same Author. Extra fcap. 8vo. 2*s.*
- Second Middle English Primer.* By the same Author. Extra fcap. 8vo. *just Published.*
- The Philology of the English Tongue.* By J. Earle, M.A. Third Edition. Extra fcap. 8vo. 7*s.* 6*d.*
- An Icelandic Primer, with Grammar, Notes, and Glossary.* By the same Author. Extra fcap. 8vo. 3*s.* 6*d.*
- An Icelandic Prose Reader, with Notes, Grammar, and Glossary.* By G. Vigfússon, M.A., and F. York Powell, M.A. Ext. fcap. 8vo. 10*s.* 6*d.*

- A Handbook of Phonetics*, including a Popular Exposition of the Principles of Spelling Reform. By H. Sweet, M.A. Extra fcap. 8vo. 4s. 6d.
- Elementarbuch des Gesprochenen Englisch.* Grammatik, Texte und Glossar. Von Henry Sweet. Extra fcap. 8vo., stiff covers, 2s. 6d.
- The Ormulum; with the Notes and Glossary of Dr. R. M. White.* Edited by R. Holt, M.A. 1878. 2 vols. Extra fcap. 8vo. 21s.
- Specimens of Early English.* A New and Revised Edition. With Introduction, Notes, and Glossarial Index. By R. Morris, LL.D., and W. W. Skeat, M.A.
- Part I. From Old English Homilies to King Horn (A.D. 1150 to A.D. 1300). Second Edition. Extra fcap. 8vo. 9s.
- Part II. From Robert of Gloucester to Gower (A.D. 1298 to A.D. 1393). Second Edition. Extra fcap. 8vo. 7s. 6d.
- Specimens of English Literature*, from the 'Ploughmans Crede' to the 'Shepheardes Calender' (A.D. 1394 to A.D. 1579). With Introduction, Notes, and Glossarial Index. By W. W. Skeat, M.A. Extra fcap. 8vo. 7s. 6d.
-
- The Vision of William concerning Piers the Plowman*, by William Langland. Edited, with Notes, by W. W. Skeat, M.A. Third Edition. Extra fcap. 8vo. 4s. 6d.
- Chaucer. I. The Prologue to the Canterbury Tales; the Knights Tale; The Nonne Prestes Tale.* Edited by R. Morris, Editor of *Specimens of Early English*, &c., &c. Fifty-first Thousand. Extra fcap. 8vo. 2s. 6d.
- II. *The Prioresses Tale; Sir Thopas; The Monkes Tale; The Clerkes Tale; The Squieres Tale, &c.* Edited by W. W. Skeat, M.A. Second Edition. Extra fcap. 8vo. 4s. 6d.
- III. *The Tale of the Man of Lawe; The Pardoneres Tale; The Second Nonnes Tale; The Chanouns Yemannes Tale.* By the same Editor. Second Edition. Extra fcap. 8vo. 4s. 6d.
- Gamelyn, The Tale of.* Edited with Notes, Glossary, &c., by W. W. Skeat, M.A. Extra fcap. 8vo. Stiff covers, 1s. 6d.
- Spenser's Faery Queene.* Books I and II. Designed chiefly for the use of Schools. With Introduction, Notes, and Glossary. By G. W. Kitchin, D.D. Extra fcap. 8vo. 2s. 6d. each.
- Hooker. Ecclesiastical Polity, Book I.* Edited by R. W. Church, M.A. Second Edition. Extra fcap. 8vo. 2s.
- Marlowe and Greene. Marlowe's Tragical History of Dr. Faustus, and Greene's Honourable History of Friar Bacon and Friar Bungay.* Edited by A. W. Ward, M.A. 1878. Extra fcap. 8vo. 5s. 6d. In white Parchment, 6s.
- Marlowe. Edward II.* With Introduction, Notes, &c. By O. W. Tancock, M.A. Extra fcap. 8vo. 3s.

- Shakespeare*. Select Plays. Edited by W. G. Clark, M.A., and W. Aldis Wright, M.A. Extra fcap. 8vo. stiff covers.
- | | |
|-----------------------------|------------------|
| The Merchant of Venice. 1s. | Macbeth. 1s. 6d. |
| Richard the Second. 1s. 6d. | Hamlet. 2s. |
- Edited by W. Aldis Wright, M.A.
- | | |
|----------------------------|----------------------------------|
| The Tempest. 1s. 6d. | Midsummer Night's Dream. 1s. 6d. |
| As You Like It. 1s. 6d. | Coriolanus. 2s. 6d. |
| Julius Cæsar. 2s. | Henry the Fifth. 2s. |
| Richard the Third. 2s. 6d. | Twelfth Night. 1s. 6d. |
| King Lear. 1s. 6d. | King John. 1s. 6d. |
- Shakespeare as a Dramatic Artist*; a popular Illustration of the Principles of Scientific Criticism. By R. G. Moulton, M.A. Crown 8vo. 5s.
- Bacon*. I. *Advancement of Learning*. Edited by W. Aldis Wright, M.A. Second Edition. Extra fcap. 8vo. 4s. 6d.
- II. *The Essays*. With Introduction and Notes. By S. H. Reynolds, M.A., late Fellow of Brasenose College. *In Preparation*.
- Milton*. I. *Areopagitica*. With Introduction and Notes. By John W. Hales, M.A. Third Edition. Extra fcap. 8vo. 3s.
- II. *Poems*. Edited by R. C. Browne, M.A. 2 vols. Fifth Edition. Extra fcap. 8vo. 6s. 6d. Sold separately, Vol. I. 4s.; Vol. II. 3s.
- In paper covers:—
- | | | | |
|-----------------------|----------------|-------------------|------------|
| Lycidas, 3d. | L'Allegro, 3d. | Il Penseroso, 4d. | Comus, 6d. |
| Samson Agonistes, 6d. | | | |
- III. *Samson Agonistes*. Edited with Introduction and Notes by John Churton Collins. Extra fcap. 8vo. stiff covers, 1s.
- Bunyan*. I. *The Pilgrim's Progress, Grace Abounding, Relation of the Imprisonment of Mr. John Bunyan*. Edited, with Biographical Introduction and Notes, by E. Venables, M.A. 1879. Extra fcap. 8vo. 5s. In ornamental Parchment, 6s.
- II. *Holy War, &c.* Edited by E. Venables, M.A. In the Press.
- Clarendon*. *History of the Rebellion*. Book VI. Edited by T. Arnold, M.A. Extra fcap. 8vo. 4s. 6d.
- Dryden*. *Select Poems*. Stanzas on the Death of Oliver Cromwell; *Astræa Redux*; *Annus Mirabilis*; *Absalom and Achitophel*; *Religio Laici*; *The Hind and the Panther*. Edited by W. D. Christie, M.A. Second Edition. Extra fcap. 8vo. 3s. 6d.
- Locke's Conduct of the Understanding*. Edited, with Introduction, Notes, &c., by T. Fowler, M.A. Second Edition. Extra fcap. 8vo. 2s.
- Addison*. *Selections from Papers in the Spectator*. With Notes. By T. Arnold, M.A. Extra fcap. 8vo. 4s. 6d. In ornamental Parchment, 6s.

- Steele. Selections from the Tatler, Spectator, and Guardian.* Edited by Austin Dobson. Extra fcap. 8vo. 4s. 6d. In white Parchment, 7s. 6d.
- Pope.* With Introduction and Notes. By Mark Pattison, B.D.
- I. *Essay on Man.* Extra fcap. 8vo. 1s. 6d.
- II. *Satires and Epistles.* Extra fcap. 8vo. 2s.
- Parnell. The Hermit.* Paper covers, 2d.
- Johnson.* I. *Rasselas; Lives of Dryden and Pope.* Edited by Alfred Milnes, M.A. (London). Extra fcap. 8vo. 4s. 6d., or *Lives of Dryden and Pope* only, stiff covers, 2s. 6d.
- II. *Vanity of Human Wishes.* With Notes, by E. J. Payne, M.A. Paper covers, 4d.
- Gray. Selected Poems.* Edited by Edmund Gosse. Extra fcap. 8vo. Stiff covers, 1s. 6d. In white Parchment, 3s.
- *Elegy and Ode on Eton College.* Paper covers, 2d.
- Goldsmith. The Deserted Village.* Paper covers, 2d.
- Cowper.* Edited, with Life, Introductions, and Notes, by H. T. Griffith, B.A.
- I. *The Didactic Poems of 1782*, with Selections from the Minor Pieces, A.D. 1779–1783. Extra fcap. 8vo. 3s.
- II. *The Task, with Tirocinium*, and Selections from the Minor Poems, A.D. 1784–1799. Second Edition. Extra fcap. 8vo. 3s.
- Burke. Select Works.* Edited, with Introduction and Notes, by E. J. Payne, M.A.
- I. *Thoughts on the Present Discontents; the two Speeches on America.* Second Edition. Extra fcap. 8vo. 4s. 6d.
- II. *Reflections on the French Revolution.* Second Edition. Extra fcap. 8vo. 5s.
- III. *Four Letters on the Proposals for Peace with the Regicide Directory of France.* Second Edition. Extra fcap. 8vo. 5s.
- Keats. Hyperion*, Book I. With Notes by W. T. Arnold, B.A. Paper covers, 4d.
- Byron. Childe Harold.* Edited, with Introduction and Notes, by H. F. Tozer, M.A. Extra fcap. 8vo. 3s. 6d. In white Parchment, 5s.
- Scott. Lay of the Last Minstrel.* Edited with Preface and Notes by W. Minto, M.A. With Map. Extra fcap. 8vo. Stiff covers, 2s. Ornamental Parchment, 3s. 6d.
- *Lay of the Last Minstrel.* Introduction and Canto I., with Preface and Notes, by the same Editor. 6d.

II. LATIN.

- Rudimenta Latina.* Comprising Accidence, and Exercises of a very Elementary Character, for the use of Beginners. By John Barrow Allen, M.A. Extra fcap. 8vo. 2s.
- An Elementary Latin Grammar.* By the same Author. Forty-second Thousand. Extra fcap. 8vo. 2s. 6d.
- A First Latin Exercise Book.* By the same Author. Fourth Edition. Extra fcap. 8vo. 2s. 6d.
- A Second Latin Exercise Book.* By the same Author. Extra fcap. 8vo. 3s. 6d.
- Reddenda Minora,* or Easy Passages, Latin and Greek, for Unseen Translation. For the use of Lower Forms. Composed and selected by C. S. Jerram, M.A. Extra fcap. 8vo. 1s. 6d.
- Anglice Reddenda,* or Easy Extracts, Latin and Greek, for Unseen Translation. By C. S. Jerram, M.A. Third Edition, Revised and Enlarged. Extra fcap. 8vo. 2s. 6d.
- Passages for Translation into Latin.* For the use of Passmen and others. Selected by J. Y. Sargent, M.A. Fifth Edition. Extra fcap. 8vo. 2s. 6d.
- Exercises in Latin Prose Composition;* with Introduction, Notes, and Passages of Graduated Difficulty for Translation into Latin. By G. G. Ramsay, M.A., LL.D. Second Edition. Extra fcap. 8vo. 4s. 6d.
- Hints and Helps for Latin Elegiacs.* By H. Lee-Warner, M.A. Extra fcap. 8vo. 3s. 6d.
- First Latin Reader.* By T. J. Nunns, M.A. Third Edition. Extra fcap. 8vo. 2s.
- Caesar. The Commentaries* (for Schools). With Notes and Maps. By Charles E. Moberly, M.A.
 Part I. *The Gallic War.* Second Edition. Extra fcap. 8vo. 4s. 6d.
 Part II. *The Civil War.* Extra fcap. 8vo. 3s. 6d.
The Civil War. Book I. Second Edition. Extra fcap. 8vo. 2s.
- Cicero. Selection of interesting and descriptive passages.* With Notes. By Henry Walford, M.A. In three Parts. Extra fcap. 8vo. 4s. 6d.
 Each Part separately, limp, 1s. 6d.
 Part I. Anecdotes from Grecian and Roman History. Third Edition.
 Part II. Omens and Dreams: Beauties of Nature. Third Edition.
 Part III. Rome's Rule of her Provinces. Third Edition.
- Cicero. Selected Letters* (for Schools). With Notes. By the late C. E. Pritchard, M.A., and E. R. Bernard, M.A. Second Edition. Extra fcap. 8vo. 3s.
- Cicero. Select Orations* (for Schools). In Verrem I. De Imperio Gn. Pompeii. Pro Archia. Philippica IX. With Introduction and Notes by J. R. King, M.A. Second Edition. Extra fcap. 8vo. 2s. 6d.

- Cornelius Nepos.* With Notes. By Oscar Browning, M.A.
Second Edition. Extra fcap. 8vo. 2s. 6d.
- Horace. Selected Odes.* With Notes for the use of a Fifth
Form. By E. C. Wickham, M.A. In two Parts. Extra fcap. 8vo. cloth, 2s.
Or separately, Part I. Text, 1s. Part II. Notes, 1s.
- Livy. Selections (for Schools).* With Notes and Maps. By
H. Lee-Warner, M.A. Extra fcap. 8vo. In Parts, limp, each 1s. 6d.
Part I. The Caudine Disaster. Part II. Hannibal's Campaign
in Italy. Part III. The Macedonian War.
- Livy. Books V–VII.* With Introduction and Notes. By
A. R. Cluer, B.A. Extra fcap. 8vo. 3s. 6d.
- Livy. Books XXI, XXII, and XXIII.* With Introduction
and Notes. By M. T. Tatham, M.A. Extra fcap. 8vo. 4s. 6d.
- Ovid. Selections for the use of Schools.* With Introductions
and Notes, and an Appendix on the Roman Calendar. By W. Ramsay, M.A.
Edited by G. G. Ramsay, M.A. Third Edition. Extra fcap. 8vo. 5s. 6d.
- Ovid. Tristia.* Book I. The Text revised, with an Intro-
duction and Notes. By S. G. Owen, B.A. Extra fcap. 8vo. 3s. 6d.
- Plautus. The Trinummus.* With Notes and Introductions.
Intended for the Higher Forms of Public Schools. By C. E. Freeman, M.A.,
and A. Sloman, M.A. Extra fcap. 8vo. 3s.
- Pliny. Selected Letters (for Schools).* With Notes. By the
late C. E. Prichard, M.A., and E. R. Bernard, M.A. Extra fcap. 8vo. 3s.
- Sallust.* With Introduction and Notes. By W. W. Capes,
M.A. Extra fcap. 8vo. 4s. 6d.
- Tacitus. The Annals.* Books I–IV. Edited, with Introduc-
tion and Notes for the use of Schools and Junior Students, by H. Furneaux,
M.A. Extra fcap. 8vo. 5s.
- Terence. Andria.* With Notes and Introductions. By C.
E. Freeman, M.A., and A. Sloman, M.A. Extra fcap. 8vo. 3s.
- *Adelphi.* With Notes and Introductions. Intended for
the Higher Forms of Public Schools. By A. Sloman, M.A. Extra fcap.
8vo. 3s.
- Virgil.* With Introduction and Notes. By T. L. Papillon,
M.A. Two vols. Crown 8vo. 10s. 6d. The Text separately, 4s. 6d.
-
- Catulli Veronensis Liber.* Iterum recognovit, apparatus cri-
ticum prolegomena appendices addidit, Robinson Ellis, A.M. 1878. Demy
8vo. 16s.
- *A Commentary on Catullus.* By Robinson Ellis, M.A.
1876. Demy 8vo. 16s.

- Catulli Veronensis Carmina Selecta*, secundum recognitionem
Robinson Ellis, A.M. Extra fcap. 8vo. 3s. 6d.
- Cicero de Oratore*. With Introduction and Notes. By A. S.
Wilkins, M.A.
Book I. 1879. 8vo. 6s. Book II. 1881. 8vo. 5s.
- *Philippic Orations*. With Notes. By J. R. King, M.A.
Second Edition. 1879. 8vo. 10s. 6d.
- *Select Letters*. With English Introductions, Notes, and
Appendices. By Albert Watson, M.A. Third Edition. 1881. Demy 8vo. 18s.
- *Select Letters*. Text. By the same Editor. Second
Edition. Extra fcap. 8vo. 4s.
- *pro Cluentio*. With Introduction and Notes. By W.
Ramsay, M.A. Edited by G. G. Ramsay, M.A. Second Edition. Extra fcap.
8vo. 3s. 6d.
- Horace*. With a Commentary. Volume I. The Odes, Carmen
Seculare, and Epodes. By Edward C. Wickham, M.A. Second Edition.
1877. Demy 8vo. 12s.
- A reprint of the above, in a size suitable for the use
of Schools. Extra fcap. 8vo. 5s. 6d.
- Livy*, Book I. With Introduction, Historical Examination,
and Notes. By J. R. Seeley, M.A. Second Edition. 1881. 8vo. 6s.
- Ovid. P. Ovidii Nasonis Ibis*. Ex Novis Codicibus edidit
Scholia Vetera Commentarium cum Prolegomenis Appendice Indice addidit,
R. Ellis, A.M., 8vo. 10s. 6d.
- Persius. The Satires*. With a Translation and Commentary.
By John Conington, M.A. Edited by Henry Nettleship, M.A. Second
Edition, 1874. 8vo. 7s. 6d.
- Tacitus. The Annals*. Books I–VI. Edited, with Intro-
duction and Notes, by H. Furneaux, M.A. 8vo. 18s.

-
- Nettleship (H., M.A.)*. *Lectures and Essays* on Subjects con-
nected with Latin Scholarship and Literature. Crown 8vo. 7s. 6d.
- *The Roman Saturna*: its original form in connection with
its literary development. 8vo. sewed, 1s.
- *Ancient Lives of Vergil*. With an Essay on the Poems
of Vergil, in connection with his Life and Times. 8vo. sewed, 2s.
- Papillon (T. L., M.A.)*. *A Manual of Comparative Philology*.
Third Edition, Revised and Corrected. 1882. Crown 8vo. 6s.
- Pinder (North, M.A.)*. *Selections from the less known Latin*
Poets. 1869. 8vo. 15s.

Sellar (W. Y., M.A.). Roman Poets of the Augustan Age.

VIRGIL. New Edition. 1883. Crown 8vo. 9s.

— *Roman Poets of the Republic.* New Edition, Revised and Enlarged. 1881. 8vo. 14s.

Wordsworth (F., M.A.). Fragments and Specimens of Early Latin. With Introductions and Notes. 1874. 8vo. 18s.

III. GREEK.

A Greek Primer, for the use of beginners in that Language. By the Right Rev. Charles Wordsworth, D.C.L. Seventh Edition. Extra fcap. 8vo. 1s. 6d.

Easy Greek Reader. By Evelyn Abbott, M.A. In two Parts. Extra fcap. 8vo. 3s. *Just Published.*

The Text and Notes may be had separately, 1s. 6d. each.

Græcæ Grammaticæ Rudimenta in usum Scholarum. Auctore Carolo Wordsworth, D.C.L. Nineteenth Edition, 1882. 12mo. 4s.

A Greek-English Lexicon, abridged from Liddell and Scott's 4to. edition, chiefly for the use of Schools. Twenty-first Edition. 1884. Square 12mo. 7s. 6d.

Greek Verbs, Irregular and Defective; their forms, meaning, and quantity; embracing all the Tenses used by Greek writers, with references to the passages in which they are found. By W. Veitch. Fourth Edition. Crown 8vo. 10s. 6d.

The Elements of Greek Accentuation (for Schools): abridged from his larger work by H. W. Chandler, M.A. Extra fcap. 8vo. 2s. 6d.

A SERIES OF GRADUATED GREEK READERS:—

First Greek Reader. By W. G. Rushbrooke, M.L. Second Edition. Extra fcap. 8vo. 2s. 6d.

Second Greek Reader. By A. M. Bell, M.A. Extra fcap. 8vo. 3s. 6d.

Fourth Greek Reader; being Specimens of Greek Dialects. With Introductions, etc. By W. W. Merry, M.A. Extra fcap. 8vo. 4s. 6d.

Fifth Greek Reader. Selections from Greek Epic and Dramatic Poetry, with Introductions and Notes. By Evelyn Abbott, M.A. Extra fcap. 8vo. 4s. 6d.

The Golden Treasury of Ancient Greek Poetry: being a Collection of the finest passages in the Greek Classic Poets, with Introductory Notices and Notes. By R. S. Wright, M.A. Extra fcap. 8vo. 8s. 6d.

A Golden Treasury of Greek Prose, being a Collection of the finest passages in the principal Greek Prose Writers, with Introductory Notices and Notes. By R. S. Wright, M.A., and J. E. L. Shadwell, M.A. Extra fcap. 8vo. 4s. 6d.

- Aeschylus. Prometheus Bound* (for Schools). With Introduction and Notes, by A. O. Prickard, M.A. Second Edition. Extra fcap. 8vo. 2s.
- *Agamemnon*. With Introduction and Notes, by Arthur Sidgwick, M.A. Second Edition. Extra fcap. 8vo. 3s.
- *Choephoroi*. With Introduction and Notes by the same Editor. Extra fcap. 8vo. 3s.
- Aristophanes. In Single Plays*. Edited, with English Notes, Introductions, &c., by W. W. Merry, M.A. Extra fcap. 8vo.
- I. The Clouds, Second Edition, 2s.
II. The Acharnians, 2s. III. The Frogs, 2s.
- Cebes. Tabula*. With Introduction and Notes. By C. S. Jerram, M.A. Extra fcap. 8vo. 2s. 6d.
- Euripides. Alcestis* (for Schools). By C. S. Jerram, M.A. Extra fcap. 8vo. 2s. 6d.
- *Helena*. Edited, with Introduction, Notes, etc., for Upper and Middle Forms. By C. S. Jerram, M.A. Extra fcap. 8vo. 3s.
- *Iphigenia in Tauris*. Edited, with Introduction, Notes, etc., for Upper and Middle Forms. By C. S. Jerram, M.A. Extra fcap. 8vo. cloth, 3s.
- *Medea*. By C. B. Heberden, M.A. In two Parts. Extra fcap. 8vo. 2s.
Or separately, Part I. Introduction and Text, 1s.
Part II. Notes and Appendices, 1s.
- Herodotus, Selections from*. Edited, with Introduction, Notes, and a Map, by W. W. Merry, M.A. Extra fcap. 8vo. 2s. 6d.
- Homer. Odyssey, Books I–XII* (for Schools). By W. W. Merry, M.A. Twenty-seventh Thousand. Extra fcap. 8vo. 4s. 6d.
Book II, separately, 1s. 6d.
- *Odyssey, Books XIII–XXIV* (for Schools). By the same Editor. Second Edition. Extra fcap. 8vo. 5s.
- *Iliad, Book I* (for Schools). By D. B. Monro, M.A. Second Edition. Extra fcap. 8vo. 2s.
- *Iliad, Books I–XII* (for Schools). With an Introduction, a brief Homeric Grammar, and Notes. By D. B. Monro, M.A. Second Edition. Extra fcap. 8vo. 6s.
- *Iliad, Books VI and XXI*. With Introduction and Notes. By Herbert Hailstone, M.A. Extra fcap. 8vo. 1s. 6d. each.
- Lucian. Vera Historia* (for Schools). By C. S. Jerram, M.A. Second Edition. Extra fcap. 8vo. 1s. 6d.
- Plato. Selections from the Dialogues* [including the whole of the *Apology* and *Crito*]. With Introduction and Notes by John Purves, M.A., and a Preface by the Rev. B. Jowett, M.A. Extra fcap. 8vo. 6s. 6d.

Sophocles. For the use of Schools. Edited with Introductions and English Notes. By Lewis Campbell, M.A., and Evelyn Abbott, M.A. *New and Revised Edition.* 2 Vols. Extra fcap. 8vo. 10s. 6d.
Sold separately, Vol. I, Text, 4s. 6d.; Vol. II, Explanatory Notes, 6s.

Sophocles. In Single Plays, with English Notes, &c. By Lewis Campbell, M.A., and Evelyn Abbott, M.A. Extra fcap. 8vo. limp.

Oedipus Tyrannus, Philoctetes. New and Revised Edition, 2s. each.

Oedipus Coloneus, Antigone, 1s. 9d. each.

Ajax, Electra, Trachiniae, 2s. each.

— *Oedipus Rex:* Dindorf's Text, with Notes by the present Bishop of St. David's. Extra fcap. 8vo. limp, 1s. 6d.

Theocritus (for Schools). With Notes. By H. Kynaston, D.D. (late Snow). Third Edition. Extra fcap. 8vo. 4s. 6d.

Xenophon. *Easy Selections* (for Junior Classes). With a Vocabulary, Notes, and Map. By J. S. Phillpotts, B.C.L., and C. S. Jerram, M.A. Third Edition. Extra fcap. 8vo. 3s. 6d.

— *Selections* (for Schools). With Notes and Maps. By J. S. Phillpotts, B.C.L. Fourth Edition. Extra fcap. 8vo. 3s. 6d.

— *Anabasis*, Book I. Edited for the use of Junior Classes and Private Students. With Introduction, Notes, etc. By J. Marshall, M.A., Rector of the Royal High School, Edinburgh. Extra fcap. 8vo. 2s. 6d.

— *Anabasis*, Book II. With Notes and Map. By C. S. Jerram, M.A. Extra fcap. 8vo. 2s.

— *Cyropaedia*, Books IV and V. With Introduction and Notes by C. Bigg, D.D. Extra fcap. 8vo. 2s. 6d.

Aristotle's Politics. By W. L. Newman, M.A. [*In the Press.*]

Aristotelian Studies. I. On the Structure of the Seventh Book of the Nicomachean Ethics. By J. C. Wilson, M.A. 8vo. stiff, 5s.

Aristotelis Ethica Nicomachea, ex recensione Immanuelis Bekkeri. Crown 8vo. 5s.

Demosthenes and Aeschines. The Orations of Demosthenes and Aeschines on the Crown. With Introductory Essays and Notes. By G. A. Simcox, M.A., and W. H. Simcox, M.A. 1872. 8vo. 12s.

Hicks (E. L., M.A.). *A Manual of Greek Historical Inscriptions.* Demy 8vo. 10s. 6d.

Homer. *Odyssey*, Books I–XII. Edited with English Notes, Appendices, etc. By W. W. Merry, M.A., and the late James Riddell, M.A. 1886. Second Edition. Demy 8vo. 16s.

Homer. A Grammar of the Homeric Dialect. By D. B. Monro, M.A. Demy 8vo. 10s. 6d.

Sophocles. The Plays and Fragments. With English Notes and Introductions, by Lewis Campbell, M.A. 2 vols.

Vol. I. Oedipus Tyrannus. Oedipus Coloneus. Antigone. 8vo. 16s.

Vol. II. Ajax. Electra. Trachiniae. Philoctetes. Fragments. 8vo. 16s.

IV. FRENCH AND ITALIAN.

Brachet's Etymological Dictionary of the French Language, with a Preface on the Principles of French Etymology. Translated into English by G. W. Kitchin, D.D. Third Edition. Crown 8vo. 7s. 6d.

— *Historical Grammar of the French Language.* Translated into English by G. W. Kitchin, D.D. Fourth Edition. Extra fcap. 8vo. 3s. 6d.

Works by GEORGE SAINTSBURY, M.A.

Primer of French Literature. Extra fcap. 8vo. 2s.

Short History of French Literature. Crown 8vo. 10s. 6d.

Specimens of French Literature, from Villon to Hugo. Crown 8vo. 9s.

Corneille's Horace. Edited, with Introduction and Notes, by George Saintsbury, M.A. Extra fcap. 8vo. 2s. 6d.

Molière's Les Précieuses Ridicules. Edited, with Introduction and Notes, by Andrew Lang, M.A. Extra fcap. 8vo. 1s. 6d.

Racine's Esther. Edited, with Introduction and Notes, by George Saintsbury, M.A. Extra fcap. 8vo. 2s. *Just Published.*

Baumarchais' Le Barbier de Séville. Edited, with Introduction and Notes, by Austin Dobson. Extra fcap. 8vo. 2s. 6d.

Voltaire's Mérope. Edited, with Introduction and Notes, by George Saintsbury. Extra fcap. 8vo. cloth, 2s.

Musset's On ne badine pas avec l'Amour, and Fantasio. Edited, with Prolegomena, Notes, etc., by Walter Herries Pollock. Extra fcap. 8vo. 2s.

Sainte-Beuve. Selections from the Causeries du Lundi. Edited by George Saintsbury. Extra fcap. 8vo. 2s.

Quinet's Lettres à sa Mère. Selected and edited by George Saintsbury. Extra fcap. 8vo. 2s.

Gautier, Théophile. Scenes of Travel. Selected and Edited by George Saintsbury. Extra fcap. 8vo. 2s.

L'Éloquence de la Chaire et de la Tribune Françaises. Edited by Paul Blouët, B.A. (Univ. Gallic). Vol. I. French Sacred Oratory Extra fcap. 8vo. 2s. 6d.

Edited by GUSTAVE MASSON, B.A.

Corneille's Cinna. With Notes, Glossary, etc. Extra fcap. 8vo. cloth, 2s. Stiff covers, 1s. 6d.

Louis XIV and his Contemporaries; as described in Extracts from the best Memoirs of the Seventeenth Century. With English Notes, Genealogical Tables, &c. Extra fcap. 8vo. 2s. 6d.

Maistre, Xavier de. Voyage autour de ma Chambre. Ourika, by *Madame de Duras*; *Le Vieux Tailleur*, by *MM. Erckmann-Chatrian*; *La Veillée de Vincennes*, by *Alfred de Vigny*; *Les Jumeaux de l'Hôtel Corneille*, by *Edmond About*; *Mésaventures d'un Écolier*, by *Rodolphe Töpffer*. Third Edition, Revised and Corrected. Extra fcap. 8vo. 2s. 6d.

Molière's Les Fourberies de Scapin, and *Racine's Athalie.* With Voltaire's Life of Molière. Extra fcap. 8vo. 2s. 6d.

Molière's Les Fourberies de Scapin. With Voltaire's Life of Molière. Extra fcap. 8vo. stiff covers, 1s. 6d.

Molière's Les Femmes Savantes. With Notes, Glossary, etc. Extra fcap. 8vo. cloth, 2s. Stiff covers, 1s. 6d.

Racine's Andromaque, and *Corneille's Le Menteur.* With Louis Racine's Life of his Father. Extra fcap. 8vo. 2s. 6d.

Regnard's Le Foueur, and *Brueys and Palaprat's Le Grondeur.* Extra fcap. 8vo. 2s. 6d.

Sévigné, Madame de, and her chief Contemporaries, Selections from the Correspondence of. Intended more especially for Girls' Schools. Extra fcap. 8vo. 3s.

Dante. Selections from the *Inferno.* With Introduction and Notes. By H. B. Cotterill, B.A. Extra fcap. 8vo. 4s. 6d.

Tasso. La Gerusalemme Liberata. Cantos i, ii. With Introduction and Notes. By the same Editor. Extra fcap. 8vo. 2s. 6d.

V. GERMAN.

Scherer (W.). A History of German Literature. Translated from the Third German Edition by Mrs. F. Conybeare. Edited by F. Max Müller. 2 vols. 8vo. 21s.

Max Müller. The German Classics, from the Fourth to the Nineteenth Century. With Biographical Notices, Translations into Modern German, and Notes. By F. Max Müller, M.A. A New Edition, Revised, Enlarged, and Adapted to Wilhelm Scherer's 'History of German Literature,' by F. Lichtenstein. 2 vols. crown 8vo. 21s.

GERMAN COURSE. By HERMANN LANGE.

The Germans at Home; a Practical Introduction to German Conversation, with an Appendix containing the Essentials of German Grammar. Second Edition. 8vo. 2s. 6d.

The German Manual; a German Grammar, Reading Book, and a Handbook of German Conversation. 8vo. 7s. 6d.

Grammar of the German Language. 8vo. 3s. 6d.

German Composition; A Theoretical and Practical Guide to the Art of Translating English Prose into German. 8vo. 4s. 6d.

Lessing's Laokoon. With Introduction, English Notes, etc. By A. Hamann, Phil. Doc., M.A. Extra fcap. 8vo. 4s. 6d.

Schiller's Wilhelm Tell. Translated into English Verse by E. Massie, M.A. Extra fcap. 8vo. 5s.

Also, Edited by C. A. BUCHHEIM, Phil. Doc.

Goethe's Egmont. With a Life of Goethe, &c. Third Edition. Extra fcap. 8vo. 3s.

— *Iphigenie auf Tauris*. A Drama. With a Critical Introduction and Notes. Second Edition. Extra fcap. 8vo. 3s.

Heine's Prosa, being Selections from his Prose Works. With English Notes, etc. Extra fcap. 8vo. 4s. 6d.

Heine's Harzreise. With Life of Heine, Descriptive Sketch of the Harz, and Index. Extra fcap. 8vo. paper covers, 1s. 6d.; cloth, 2s. 6d.

Lessing's Minna von Barnhelm. A Comedy. With a Life of Lessing, Critical Analysis, etc. Extra fcap. 8vo. 3s. 6d.

— *Nathan der Weise*. With Introduction, Notes, etc. Extra fcap. 8vo. 4s. 6d.

Schiller's Historische Skizzen; Egmont's Leben und Tod, and *Belagerung von Antwerpen*. With a Map. Extra fcap. 8vo. 2s. 6d.

— *Wilhelm Tell*. With a Life of Schiller; an historical and critical Introduction, Arguments, and a complete Commentary, and Map. Sixth Edition. Extra fcap. 8vo. 3s. 6d.

— *Wilhelm Tell*. School Edition. With Map. 2s.

Modern German Reader. A Graduated Collection of Extracts in Prose and Poetry from Modern German writers:—

Part I. With English Notes, a Grammatical Appendix, and a complete Vocabulary. Fourth Edition. Extra fcap. 8vo. 2s. 6d.

Part II. With English Notes and an Index. Extra fcap. 8vo. 2s. 6d.

Niebuhr's Griechische Heroen-Geschichten. Tales of Greek Heroes. Edited with English Notes and a Vocabulary, by Emma S. Buchheim. School Edition. Extra fcap. 8vo., cloth, 2s. Stiff covers, 1s. 6d.

VI. MATHEMATICS, PHYSICAL SCIENCE, &c.

By LEWIS HENSLEY, M.A.

- Figures made Easy*: a first Arithmetic Book. Crown 8vo. 6d.
Answers to the Examples in Figures made Easy, together
 with two thousand additional Examples, with Answers. Crown 8vo. 1s.
The Scholar's Arithmetic: with Answers. Crown 8vo. 4s. 6d.
The Scholar's Algebra. Crown 8vo. 4s. 6d.

Baynes (R. E., M.A.). *Lessons on Thermodynamics*. 1878.
 Crown 8vo. 7s. 6d.

Chambers (G. F., F.R.A.S.). *A Handbook of Descriptive
 Astronomy*. Third Edition. 1877. Demy 8vo. 28s.

Clarke (Col. A. R., C.B., R.E.). *Geodesy*. 1880. 8vo. 12s. 6d.

Cremona (Luigi). *Elements of Projective Geometry*. Trans-
 lated by C. Leudesdorf, M.A. 8vo. 12s. 6d.

Donkin. *Acoustics*. Second Edition. Crown 8vo. 7s. 6d.

Euclid Revised. Containing the Essentials of the Elements
 of Plane Geometry as given by Euclid in his first Six Books. Edited by
 R. C. J. Nixon, M.A. Crown 8vo. 7s. 6d.

Sold separately as follows,

Books I-IV. 3s. 6d.

Books I, II. 1s. 6d.

Book I. 1s.

Galton (Douglas, C.B., F.R.S.). *The Construction of Healthy
 Dwellings*. Demy 8vo. 10s. 6d.

Hamilton (Sir R. G. C.), and *J. Ball*. *Book-keeping*. New
 and enlarged Edition. Extra fcap. 8vo. limp cloth, 2s.

Harcourt (A. G. Vernon, M.A.), and *H. G. Madan, M.A.*
Exercises in Practical Chemistry. Vol. I. Elementary Exercises. Third
 Edition. Crown 8vo. 9s.

Maclaren (Archibald). *A System of Physical Education*:
 Theoretical and Practical. Extra fcap. 8vo. 7s. 6d.

Madan (H. G., M.A.). *Tables of Qualitative Analysis*.
 Large 4to. paper, 4s. 6d.

Maxwell (J. Clerk, M.A., F.R.S.). *A Treatise on Electricity
 and Magnetism*. Second Edition. 2 vols. Demy 8vo. 11. 11s. 6d.

— *An Elementary Treatise on Electricity*. Edited by
 William Garnett, M.A. Demy 8vo. 7s. 6d.

Minchin (G. M., M.A.). *A Treatise on Statics* with Applica-
 tions to Physics. Third Edition, Corrected and Enlarged. Vol. I. *Equili-
 brium of Coplanar Forces*. 8vo. 9s. Vol. II. *Statics*. 8vo. 16s.

- Minchin (G. M., M.A.). Uniplanar Kinematics of Solids and Fluids.* Crown 8vo. 7s. 6d.
- Phillips (John, M.A., F.R.S.). Geology of Oxford and the Valley of the Thames.* 1871. 8vo. 21s.
- *Vesuvius.* 1869. Crown 8vo. 10s. 6d.
- Prestwich (Joseph, M.A., F.R.S.). Geology, Chemical, Physical, and Stratigraphical.* Vol. I. Chemical and Physical. Royal 8vo. 25s.
- Rolleston's Forms of Animal Life.* Illustrated by Descriptions and Drawings of Dissections. New Edition. (Nearly ready.)
- Smyth. A Cycle of Celestial Objects.* Observed, Reduced, and Discussed by Admiral W. H. Smyth, R. N. Revised, condensed, and greatly enlarged by G. F. Chambers, F.R.A.S. 1881. 8vo. Price reduced to 12s.
- Stewart (Balfour, LL.D., F.R.S.). A Treatise on Heat,* with numerous Woodcuts and Diagrams. Fourth Edition. Extra fcap. 8vo. 7s. 6d.
- Vernon-Harcourt (L. F., M.A.). A Treatise on Rivers and Canals,* relating to the Control and Improvement of Rivers, and the Design, Construction, and Development of Canals. 2 vols. (Vol. I, Text. Vol. II, Plates.) 8vo. 21s.
- *Harbours and Docks; their Physical Features, History, Construction, Equipment, and Maintenance; with Statistics as to their Commercial Development.* 2 vols. 8vo. 25s.
- Watson (H. W., M.A.). A Treatise on the Kinetic Theory of Gases.* 1876. 8vo. 3s. 6d.
- Watson (H. W., D. Sc., F.R.S.), and S. H. Burbury, M.A.*
- I. *A Treatise on the Application of Generalised Coordinates to the Kinetics of a Material System.* 1879. 8vo. 6s.
 - II. *The Mathematical Theory of Electricity and Magnetism.* Vol. I. Electrostatics. 8vo. 10s. 6d.
- Williamson (A. W., Phil. Doc., F.R.S.). Chemistry for Students.* A new Edition, with Solutions. 1873. Extra fcap. 8vo. 8s. 6d.

VII. HISTORY.

- Bluntschli (J. K.). The Theory of the State.* By J. K. Bluntschli, late Professor of Political Sciences in the University of Heidelberg. Authorised English Translation from the Sixth German Edition. Demy 8vo. half bound, 12s. 6d.
- Finlay (George, LL.D.). A History of Greece* from its Conquest by the Romans to the present time, B.C. 146 to A.D. 1864. A new Edition, revised throughout, and in part re-written, with considerable additions, by the Author, and edited by H. F. Tozer, M.A. 7 vols. 8vo. 3l. 10s.

Fortescue (Sir John, Kt.). The Governance of England: otherwise called *The Difference between an Absolute and a Limited Monarchy.* A Revised Text. Edited, with Introduction, Notes, and Appendices, by Charles Plummer, M.A. 8vo. half bound, 12s. 6d.

Freeman (E.A., D.C.L.). A Short History of the Norman Conquest of England. Second Edition. Extra fcap. 8vo. 2s. 6d.

George (H.B., M.A.). Genealogical Tables illustrative of Modern History. Third Edition, Revised and Enlarged. Small 4to. 12s.

Hodgkin (T.). Italy and her Invaders. Illustrated with Plates and Maps. Vols. I—IV., A.D. 376—553. 8vo. 3l. 8s.

Kitchin (G.W., D.D.). A History of France. With numerous Maps, Plans, and Tables. In Three Volumes. *Second Edition.* Crown 8vo. each 10s. 6d.

Vol. 1. Down to the Year 1453.

Vol. 2. From 1453—1624.

Vol. 3. From 1624—1793.

Payne (E. F., M.A.). A History of the United States of America. In the Press.

Ranke (L. von). A History of England, principally in the Seventeenth Century. Translated by Resident Members of the University of Oxford, under the superintendence of G. W. Kitchin, D.D., and C. W. Boase, M.A. 1875. 6 vols. 8vo. 3l. 3s.

Rawlinson (George, M.A.). A Manual of Ancient History. Second Edition. Demy 8vo. 14s.

Select Charters and other Illustrations of English Constitutional History, from the Earliest Times to the Reign of Edward I. Arranged and edited by W. Stubbs, D.D. Fifth Edition. 1883. Crown 8vo. 8s. 6d.

Stubbs (W., D.D.). The Constitutional History of England, in its Origin and Development. Library Edition. 3 vols. demy 8vo. 2l. 8s.

Also in 3 vols. crown 8vo. price 12s. each.

— *Seventeen Lectures on the Study of Medieval and Modern History, &c.,* delivered at Oxford 1867—1884. Demy 8vo. half-bound, 10s. 6d.

Wellesley. A Selection from the Despatches, Treaties, and other Papers of the Marquess Wellesley, K.G., during his Government of India. Edited by S. J. Owen, M.A. 1877. 8vo. 1l. 4s.

Wellington. A Selection from the Despatches, Treaties, and other Papers relating to India of Field-Marshal the Duke of Wellington, K.G. Edited by S. J. Owen, M.A. 1880. 8vo. 24s.

A History of British India. By S. J. Owen, M.A., Reader in Indian History in the University of Oxford. In preparation.

VIII. LAW.

- Alberici Gentilis*, I.C.D., I.C., *De Iure Belli Libri Tres*.
Edidit T. E. Holland, I.C.D. 1877. Small 4to. half morocco, 21s.
- Anson* (Sir William R., Bart., D.C.L.). *Principles of the English Law of Contract, and of Agency in its Relation to Contract*. Fourth Edition. Demy 8vo. 10s. 6d.
- *Law and Custom of the Constitution*. Part I. Parliament. Demy 8vo. 10s. 6d.
- Bentham* (Jeremy). *An Introduction to the Principles of Morals and Legislation*. Crown 8vo. 6s. 6d.
- Digby* (Kenelm E., M.A.). *An Introduction to the History of the Law of Real Property*. Third Edition. Demy 8vo. 10s. 6d.
- Gaii Institutionum Juris Civilis Commentarii Quattuor*; or, Elements of Roman Law by Gaius. With a Translation and Commentary by Edward Poste, M.A. Second Edition. 1875. 8vo. 18s.
- Hall* (W. E., M.A.). *International Law*. Second Ed. 8vo. 21s.
- Holland* (T. E., D.C.L.). *The Elements of Jurisprudence*. Third Edition. Demy 8vo. 10s. 6d.
- *The European Concert in the Eastern Question*, a Collection of Treaties and other Public Acts. Edited, with Introductions and Notes, by Thomas Erskine Holland, D.C.L. 8vo. 12s. 6d.
- Imperatoris Iustiniani Institutionum Libri Quattuor*; with Introductions, Commentary, Excursus and Translation. By J. B. Moyle, B.C.L., M.A. 2 vols. Demy 8vo. 21s.
- Justinian, The Institutes of*, edited as a recension of the Institutes of Gaius, by Thomas Erskine Holland, D.C.L. Second Edition, 1881. Extra fcap. 8vo. 5s.
- Justinian, Select Titles from the Digest of*. By T. E. Holland, D.C.L., and C. L. Shadwell, B.C.L. 8vo. 14s.
- Also sold in Parts, in paper covers, as follows:—
Part I. Introductory Titles. 2s. 6d. Part II. Family Law. 1s.
Part III. Property Law. 2s. 6d. Part IV. Law of Obligations (No. 1). 3s. 6d.
Part IV. Law of Obligations (No. 2). 4s. 6d.
- Lex Aquilia*. The Roman Law of Damage to Property: being a Commentary on the Title of the Digest 'Ad Legem Aquilianam' (ix. 2). With an Introduction to the Study of the Corpus Iuris Civilis. By Erwin Grueber, Dr. Jur., M.A. Demy 8vo. 10s. 6d.
- Markby* (W., D.C.L.). *Elements of Law* considered with reference to Principles of General Jurisprudence. Third Edition. Demy 8vo. 12s. 6d.
- Twiss* (Sir Travers, D.C.L.). The Law of Nations considered as Independent Political Communities.
Part I. On the Rights and Duties of Nations in time of Peace. A new Edition, Revised and Enlarged. 1884. Demy 8vo. 15s.
Part II. On the Rights and Duties of Nations in Time of War. Second Edition Revised. 1875. Demy 8vo. 21s.

IX. MENTAL AND MORAL PHILOSOPHY, &c.

Bacon's Novum Organum. Edited, with English Notes, by G. W. Kitchin, D.D. 1855. 8vo. 9s. 6d.

— Translated by G. W. Kitchin, D.D. 1855. 8vo. 9s. 6d.

Berkeley. The Works of George Berkeley, D.D., formerly Bishop of Cloyne; including many of his writings hitherto unpublished. With Prefaces, Annotations, and an Account of his Life and Philosophy, by Alexander Campbell Fraser, M.A. 4 vols. 1871. 8vo. 2l. 18s.

The Life, Letters, &c. 1 vol. 16s.

— *Selections from.* With an Introduction and Notes For the use of Students in the Universities. By Alexander Campbell Fraser, LL.D. Second Edition. Crown 8vo. 7s. 6d.

Fowler (T., D.D.). The Elements of Deductive Logic, designed mainly for the use of Junior Students in the Universities. Eighth Edition, with a Collection of Examples. Extra fcap. 8vo. 3s. 6d.

— *The Elements of Inductive Logic*, designed mainly for the use of Students in the Universities. Fourth Edition. Extra fcap. 8vo. 6s.

Edited by T. FOWLER, D.D.

Bacon. Novum Organum. With Introduction, Notes, &c. 1878. 8vo. 14s.

Locke's Conduct of the Understanding. Second Edition. Extra fcap. 8vo. 2s.

Danson (J. T.). The Wealth of Households. Crown 8vo. 5s.

Green (T. H., M.A.). Prolegomena to Ethics. Edited by A. C. Bradley, M.A. Demy 8vo. 12s. 6d.

Hegel. The Logic of Hegel; translated from the Encyclopaedia of the Philosophical Sciences. With Prolegomena by William Wallace, M.A. 1874. 8vo. 14s.

Lotze's Logic, in Three Books; of Thought, of Investigation, and of Knowledge. English Translation; Edited by B. Bosanquet, M.A., Fellow of University College, Oxford. 8vo. cloth, 12s. 6d.

— *Metaphysic*, in Three Books; Ontology, Cosmology, and Psychology. English Translation; Edited by B. Bosanquet, M.A. 8vo. cloth, 12s. 6d.

Martineau (James, D.D.). Types of Ethical Theory. Second Edition. 2 vols. Crown 8vo. 15s.

Rogers (J. E. Thorold, M.A.). A Manual of Political Economy, for the use of Schools. Third Edition. Extra fcap. 8vo. 4s. 6d.

Smith's Wealth of Nations. A new Edition, with Notes, by J. E. Thorold Rogers, M.A. 2 vols. 8vo. 1880. 21s.

Wilson (J. M., B.D.), and T. Fowler, D.D. The Principles of Morals (Introductory Chapters). 8vo. boards, 3s. 6d.

X. ART, &c.

- Hullah (John).* *The Cultivation of the Speaking Voice.*
Second Edition. Extra fcap. 8vo. 2s. 6d.
- Ouseley (Sir F. A. Gore, Bart.).* *A Treatise on Harmony.*
Third Edition. 4to. 10s.
- *A Treatise on Counterpoint, Canon, and Fugue,* based upon that of Cherubini. Second Edition. 4to. 16s.
- *A Treatise on Musical Form and General Composition.*
Second Edition. 4to. 10s.
- Robinson (J. C., F.S.A.).* *A Critical Account of the Drawings by Michel Angelo and Raffaello in the University Galleries, Oxford.* 1870. Crown 8vo. 4s.
- Ruskin (John, M.A.).* *A Course of Lectures on Art,* delivered before the University of Oxford in Hilary Term, 1870. 8vo. 6s.
- Troutbeck (J., M.A.) and R. F. Dale, M.A.* *A Music Primer* (for Schools). Second Edition. Crown 8vo. 1s. 6d.
- Tyrwhitt (R. St. J., M.A.).* *A Handbook of Pictorial Art.* With coloured Illustrations, Photographs, and a chapter on Perspective by A. Macdonald. Second Edition. 1875. 8vo. half morocco, 18s.
- Vaux (W. S. W., M.A.).* *Catalogue of the Castellani Collection of Antiquities in the University Galleries, Oxford.* Crown 8vo. 1s.

The Oxford Bible for Teachers, containing supplementary HELPS TO THE STUDY OF THE BIBLE, including Summaries of the several Books, with copious Explanatory Notes and Tables illustrative of Scripture History and the characteristics of Bible Lands; with a complete Index of Subjects, a Concordance, a Dictionary of Proper Names, and a series of Maps. Prices in various sizes and bindings from 3s. to 2l. 5s.

Helps to the Study of the Bible, taken from the OXFORD BIBLE FOR TEACHERS, comprising Summaries of the several Books, with copious Explanatory Notes and Tables illustrative of Scripture History and the Characteristics of Bible Lands; with a complete Index of Subjects, a Concordance, a Dictionary of Proper Names, and a series of Maps. Crown 8vo. cloth, 3s. 6d.; 16mo. cloth, 1s.

+

LONDON: HENRY FROWDE,
OXFORD UNIVERSITY PRESS WAREHOUSE, AMEN CORNER,
OXFORD: CLARENDON PRESS DEPOSITORY,
116 HIGH STREET.

The DELEGATES OF THE PRESS invite suggestions and advice from all persons interested in education; and will be thankful for hints, &c. addressed to the SECRETARY TO THE DELEGATES, Clarendon Press, Oxford.

PK
3004
G75
1886
pt.1

Grihyasūtras
The Grihya-sūtras

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY
